

SEMİNER METİNLERİ

25-26 EKİM 2002

Mirage Park Resort
Antalya

Koordinatör: Mustafa ASLAN

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

VİZYONER LİDERLİK VE YENİ PARADİGMALAR

Todd RICE* - Turgay BİÇER**

* Uluslararası NLP Trainer & Consultant

** Uluslararası NLP Trainer & Consultant

*Kendini yöneten dünyayı yönetir
Plato*

Kolay olmadan önce zor görünür der bir bilge. Ne yapacağını, nasıl yapacağını bilen insan farkı farkla yaratıyor demektir.

Vizyoner Liderlik ve Yeni Paradigmalar Semineri© 21. Yüzyılın başarı bilimi olarak kabul edilen NLP (Neuro Linguistic Programming) sanatı ve teknolojisinin etkin bir lider ve koçlukta nasıl uygulanacağını kolay, anlaşılır, eğlenceli ve sistematik bir şekilde sizlerle paylaşıyor.

İÇERİK

Liderlik ve koçlukta yeni paradigmlar
Düşünmenin anatomisi ve temsil sistemleri
Etkili liderlik metaprogramları
Liderlik Öğrenilir mi?
Etkin amaç ve hedef belirleme stratejileri
Vizyon- misyon ve değerleri oluşturmak
Zaman çizgisi ve geleceğin öngörüsü
Ahenk güven yaratır
Etkin soru sorma stratejileri
Meta - Milton Model dil kalıpları
Değişim stratejileri
Esneklik ve bakış açıları
Yeniden çerçeveleme stratejileri
Değişim seviyeleri ve mantıksal düzeyler
Değerler- inançlar değerlerin hiyerarşileri
Sistemli düşünce ve öğrenme sistemi
Uygulamalar

LİDERLİK NEDİR ?

LİDERLİK, ETKİ VE ÇEKİM ALANI YARATIP YÖNETMEK BECERİSİDİR.

YETKİN LİDER

- KİŞİSEL BÜTÜNLÜĞÜ OLAN
- BİR VİZYONU VE BİR MİSYONU OLAN
- NE İSTEDİĞİNİ BİLEN
- EYLEME GEÇEN
- SEZGİLERİNİ KULLANAN
- ESNEK OLAN **KİŞİDİR.**

COACHING NEDİR ?

COACHING,
ÇAĞDAŞ VE ETKİLİ YÖNETİM BECERİSİDİR.

YETKİN LİDERLİK VE ETKİLİ BİR COACHING NELER SAĞLAR ?

- ASTLARI MOTİVE EDER.
- BİZ BİLİNCİNİ GELİŞTİRİR.
- GELECEK BİRLİKTE YAPILANDIRILIR. (VİZYON – MİSYON – İLKE VE DEĞERLER)
- DUYGUDAŞLIK YARATIR.
- ÇALIŞANLAR KENDİLERİNİ İŞLERİNE AİT HİSSEDER.
- SORUMLULUK VE HAKLAR PAYLAŞILMIŞTIR.
- YAKIN TEMAS FAZLADIR.
- GÜVEN DUYGUSU GELİŞTİRİR.
- HATALAR BİR ÖĞRETİ OLARAK KULLANILIR.
- TEŞVİK CEZADAN DAHA DEĞERLİDİR.
- TAKIM RUHU SİNERJİ YARATIR.
- SINIRLAR BELLİDİR – AÇIKTIR.
- ÇÖZÜMÜN PARÇASIDIR, PROBLEMİN DEĞİL.
- HER OLAY KENDİ İÇİNDE DEĞERLENDİRİLİR.

TEMSİL SİSTEMLERİ

GÖRSEL TİPLER

- GÖRÜNTÜLERLE DÜŞÜNÜRLER.
- HIZLI KONUŞURLAR VE KONUŞMA TARZINA DİKKAT ETMEZLER.
- GÖĞÜS NEFESİ ALIRLAR, KULLANIRLAR.
- KULLANDIKLARI KELİMELER VE MECAZLAR GÖRSEL AĞIRLIKLIDIR.
- GÖZ HAREKETLERİ YUKARIDADIR.

MECAZLAR

ŞEFFAF POLİTİKA - YÜZ RUHUN AYNASIDIR – BAHTI KARA – AKLA KARAYI SEÇMEK – HAKLI OLDUĞUNU GÖSTERMEK – GÜNÜNÜ GÖSTERMEK – GÖRÜŞÜNÜ ALMAK – GÖZÜNDE BÜYÜTMEK ...

SEMİNERLER

İŞİTSEL TİPLER

→ KULLANDIKLARI SÖZCÜKLERE DAHA ÇOK ÖNEM VERİRLER.

- ORTA HIZDA NEFES ALIRLAR.
- ŞİİR GİBİ KONUŞURLAR VE KONUŞMAKTAN KEYİF ALIRLAR.
- GÖZLER YANLARA GİDİP GELİR.
- SÖZEL ŞEYLERE DAHA ÇOK TEPKİ VERİRLER.

MECAZLAR

DUYMAZLIKTAN GELMEK – KULAĞA HOŞ GELMEK – BİR KULAKTAN GİRİP ÖTEKİSİNDEN ÇIKMAK
– KULAK ASMAMAK – KULAK ARDI ETMEK – KENDİ ÇÖPLÜĞÜNDE ÖTMEK – LEB DEMEDEN LEBLEBİYİ
ANLAMAK – BİRŞEY ANLATMAMAK ...

DOKUNSA TİPLER

- AĞIR VE YAVAŞ KONUŞURLAR.
- KONUŞMA ARALARI UZUNDUR.
- AZ VE ÖZ KONUŞMAYI TERCİH EDERLER.
- CÜMLELER DOKUNSA (HİSSEL) AĞIRLIKLIDIR.
- DERİN DİYAFRAM NEFESİ ALIRLAR.
- MONOTON BİR TARZDA KONUŞURLAR.
- GÖZLER KONUŞURKEN SAĞ ALTA BAKARLAR.

MECAZLAR

KONUYA DOKUNMAK – OLAYIN ÜSTÜNE GİTMEK – KANI ISINMAK – KONUYU KAVRAYAMAMAK –
KONTAK KURMAK – İLİŞKİYİ ANLAYAMAMAK – GÜCÜNE GİTMEK – AKINTIYA KÜREK ÇEKMEK –
AĞIRLIĞINI KOYMAK – SOĞUK DUŞ ETKİSİ YAPMAK – DONUP KALMAK – ÜSTÜNE GELMEK ...

METAPROGRAMLAR

YAKLAŞAN	→	KAÇAN
PROAKTİF	→	REAKTİF
EŞLEŞEN	→	EŞLEŞMEYEN
DETAYCI	→	BÜTÜNCÜL
İÇ REFERANS	→	DIŞ REFERANS
GEREKLİLİK ODAK.	→	ZORUNLULUK ODAK.
GEÇMİŞ ODAKLI	→	ŞİMDİ → GELECEK ODAKLI
GÖREV	→	İNSAN → ÇEVRE ODAKLI
KISA	→	ORTA → UZUN DÖNEM ODAKLI

ETKİLİ HEDEF VE AMAÇ BELİRLEMEK

Yaşam da daha etkili ve güçlü olabilmek açısından istek ve amaçlarımızın iyi yapılandırılması ve doğru stratejiyle donanması gerekmektedir. Dolayısıyla sonuçlar yaratma becerisi NLP de en etkili tekniklerden birisidir. Sonuçları oluşturmak için birinci koşul ne istediğini bilmek, sonra da eyleme geçmektir. Eylem sonrasında duyuşal keskinliğe giderek, sonuçları kontrol etmelisiniz. İsteddiğiniz sonuçlara ulaşana kadar da esneklik geliştirip, yeni stratejiler geliştirmelisiniz.

Bu çalışma istek ve sonuçların elde edilmesi için izlenecek yolları göstermektedir.

İşte teknik :

1. OLUMLU VE GERÇEKÇİ HEDEF KOY.

Ne İstemediğinden Çok Ne İstedğine Karar ver.

KONTROL ET.

- Hedefin ulaşılabilir mi?
- Net ve açık mı?
- Senin kontrolünde mi?
- Ölçülebilir mi?
- Gerçekçi mi?

2) ENGEL VAR MI? SENİ İSTEDİĞİNDEN NELER ALIKOYABİLİR?

- Gerçekten istiyor musun?
- Değişime hazır mısın?

3) NASIL YAPACAĞINA KARAR VER. DETAYLANDIR.

- Ne?
- Nerede?
- Nasıl?
- Ne zaman?
- Niçin?
- Kiminle?
- Kaynakların neler?

4) KANITLARINI KONTROL ET.

- Değişimin kriterleri – ölçüleri nelerdir?
- Değiştiğini nasıl anlayacaksın?
- Ne göreceksin – duyacaksın – hissedeceksin?

5) SORUMLULUĞUN NEDİR?

- Değişime ne zaman başlayacaksın?
- İlk ne yapacaksın?
- Karar verir vermez neler değişecek?

VİZYON

BİREYİN GELECEKTE ULAŞMAK İSTEDİĞİ NOKTA :

- GELECEK ON YILDA NEREDE OLMAK İSTİYORUM?
- UFUKTAKİ AMACIM NEDİR?
- GELECEKTE ÜLKEMİZ NE DURUMDA OLACAK, BU DURUMDA BENİM YERİM NE OLMALI?
- GELECEKTE DÜNYA NE DURUMDA OLACAK, BEN BU DÜNYANIN NERESİNDE YER ALACAĞIM?

MİSYON

BİREYİN NE İÇİN, KİM İÇİN VAR OLDUĞUNU YARATTIĞI KATMA DEĞER, DİĞERLERİNDEN FARKI

- NİÇİN VARIM?
- KİM İÇİN VARIM?
- NELER YARATIYORUM?
- BEN OLMASAYDIM NELER EKSİK KALIRDI?
- DİĞERLERİNDEN FARKIM NE?

DEĞERLER

KİŞİNİN DAVRANIŞLARINI, KARARLARINI, TAVIRLARINI VE DÜNYAYA BAKIŞ AÇISINI GÖSTEREN OLGULAR

- ÖNCE VE HER ZAMAN İNSAN
- BİLİMSELLİK
- TUTARLILIK
- DÜRÜSTLÜK
- GİZLİLİK
- SEVGİYİ, BİLGİYİ, BAŞARIYI ÜRETMEK, PAYLAŞMAK VE GELİŞTİRMEK

VİZYONUM :

MİSYONUM :

İLKE VE DEĞERLERİM :

SLOGANIM :

ZAMAN ÇİZGİSİ

UYUM VE AHENK YARATMAK

Uyum ve ahenk kişisel bütünlük ve sürekli başarı için son derece önemlidir. Liderlikte de zihinsel uyum, iç huzuru, fiziksel uyum sağlığı temsil eder. Uyum aynı zamanda mükemmel ilişkiler kurmak için elde edilmesi gereken bir beceridir.

Mükemmel bir uyum için şu yolları izleyin :

İnsanlara saygı duyun ve onları olduğu gibi kabul edin.

Karşınızdakini anlayın. Sanki beraber dans ediyormuş gibi aynı hızda, aynı tempoda, aynı kelime kalıbıyla konuşun. Aynı hızda nefes alın, mutlaka karşınızdaki insanla eşleşin ya da herhangi bir tavrınız onunla eşleşsin.

Karşınızdakine uyum sağlayayım derken onu taklit etmeyin. Kopyalamak ile dans etmek arasında fark vardır. Siz karşınızdaki insanla bir nevi dans edin.

Karşınızdakiyle tamamen eşleştikten sonra yavaş yavaş, ses tonunuzu davranışlarınızı ve başka davranışlarınızı değiştirin. Göreceksiniz çok kısa zaman içerisinde mükemmel bir iletişim kurma olanağı sağlayacaksınız.

Eğer her hangi bir yerde kopma olursa tekrar kaldığınız yere dönün, eşleşmeye devam edin taa ki tekrar tam anlamıyla eşleşene kadar. Sonra karşınızdakine önderlik etmeye başlayın. Bu tekniği doğal ve ustalıkla yaparsanız sonuçlarını o kadar geri dönecektir.

AHENK VE GÜVEN YARATMAK

UYUM İÇİN

BEDEN DİLİ

SES TONU

KELİMELER → SES TONU

→ NEFES ALIŞI

→ TEMSİL SİSTEMİ

→ METAPROGRAMLARI

→ GÖZ HAREKETLERİ

→ VÜCUT DİLİNİ İYİ ANLA

MİLTON MODELİ

- Belirsiz ve muğlak konuşma sanatıdır.
- Amaç : Konuşmanı herkesin dünya modeline yansıt.

İLETİŞİMDE ETKİLİ OLABİLMEK İÇİN

- KARŞINDAKİNİN DÜNYA MODELİNİ KABUL ET
- GÜVEN SAĞLA VE EŞLEŞ
- SONRA YÖNLENDİR

DOĞRU JESTLER VE MİMİKLER

SES TONU

VURGULAMA

UYGUN KELİMELER

DOĞRU NEFES

DOĞRU BAĞLAÇLAR
FAKAT/AMA = YOK
SONRA GENELLEMELERLE YÖNLENDİR

ÖRNEK KALIPLAR

- ...DİĞİ HALDE...
- ...BİLDİĞİNİZ GİBİ...
- ...SANIYORUM...
- ...TAHMİN EDERSİNİZ...
- ...SİZ BENİ DİNLEMeye HAZIRLANIRKEN...
- ...BUNUNLA BİRLİKTE...

STRATEJİK SORULAR

- SİZİ BÖYLE DÜŞÜNMEYE İTEN ŞEY NEDİR?
- TAM ANLAMIYLA NASIL?
- KİM DİYOR?
- KİME GÖRE, NEYE GÖRE?
- SİZİ ENGELLEYEN ŞEYLER NEDİR?
- HER ZAMAN MI? ASLA MI? HIÇ MI?
- DİYELİM OLDU NE OLUR?
- YAPARSAN NE OLUR?
- YAPMAZSAN NE OLUR?

ETKİLİ SORU SORMAK

GENELLEMELER

İhtimal kipleri : Seni istediğini yapmaktan alıkoyan X nedir ?

Zorunluluk kipleri : Eğer yaparsan / yapmazsan ne olur ? Diyelim yaptın neler değişir?

Evrensel eşitlemeler : Her zaman mı?, Hiç mi? Asla mı?, Hiç kimse mi?, Bir kişi bile bunu yapmış olabilir mi ?

ATLAMALAR

Belirsiz isimler /filler : Kim?, tam anlamıyla ne /nasıl? Bu tam anlamıyla nasıl oluyor?

Kıyas : Neye göre ? Kime göre, Baz nedir?

Hüküm/yargı : Kim diyor?

İsimleştirme : Bu nasıl yapılıyor?

ÇARPITMALAR

Karışık eşitlemeler : Bunun anlamı nedir? Bu nasıl böyle oluyor?

Ön varsayımlar : Seni / sizi böyle.....iten x nedir?

Etki / tepki : Neyi nasıl yapıyorsun da böyle oluyor?

Zihin Okumak : Nereden biliyorsun? Seni böyle düşünmeye iten şey nedir?

FARK YARATAN BAĞLAÇLAR

-iken, gibi, -diği halde, -mez, -maz (As)

- Beni dinlerken daha yaratıcı olacağınızı düşünüyorum.
- Konuşmamı prova ederken daha farklı şeyler düşünmeye başladım.
- Sınıfa girer girmez özgüvenim gelmeye başladı.
- Bu alıştırmaları yapar yapmaz, farklı şeyler hissetmeye başlayacaksınız.

Kafanı kaldırıp baktığında inanılmaz şeyler olabilir.

- Belki

Belki olabilirlik taşıdığından seçenekleri artırır.

Belki arkana yaslanırsan dersi daha iyi dinleyebilirsin.

İzin aldığında **belki** sana yardım edebilirim.

Belki de düşündüğümüz gibi değildir.

Kapıyı açar **açmaz belki de** büyük sürprizle karşılaşabilirsin.

Uyandığında birçok problemin kendiliğinden **belki de** yok olabilir.

-ebilmek

- ebilmek yeni seçeneklerin olabileceği anlamı taşır.
- Notlarında 4'ü tuttuğunda bir tatili hak edebilirsin.
- Belki de** bizi dinledikten sonra bize katılabilirsin.
- Bu alıştırmaları hafta içi çalışabilirsin.
- Özgüvenini geliştirmek için rehber öğretmenlerinin tavsiyelerine uyabilirsin.
- Bir kere dendiğinde her şey başka olabilir.

-Ma (Olumsuz ifade etmek, yasaklamak)

Örnek : Maviyi düşünme

Bir şey söyleyeceğim ama alınmanı istemiyorum.

Gözlerini kapama.

Buraya girmek yasaktır.

Bu çizginin **ötesine geçmek yasaktır.**

Muslukları **açık bırakmayınız.**

Panik yapma.

Korkma bir şey olmaz.

- Şimdi, hemen

Kelimelere –şimdi'yi eklemek zaman üzerinde büyük etkisi vardır. Bireyleri şimdiye odaklar, keskinlik yaratır.

- Odanı temizle **şimdi**

- Hemen** dinlemeye başla
- Derslerini **hemen** yapmaya başla
- Ellerini başının üstüne koy ve **hemen** duvara yaslan
- Ödeme **hemen şimdi**

- **Eğer**

Kullanma şekline göre harikalar yaratabilir.

- Eğer** denersen yapabildiğini göreceksin.
- Eğer** sözümü kesmez dinlersen neler olacağını kestirebilirsin.
- Eğer** sen de ne istediğine karar verirsen hayat kolaylaşabilir.
- Eğer** sözünde durursan sana bir iyilik düşünebilirim.
- Eğer** çalışırsan neden olmasın?
- Eğer** kardeşinle öğrendiklerini paylaşırsan tatili hak edebilirsin.
- Eğer** bunu yapabilirsen her şeyi yapabilirsin.

- **den beri**

- Derse geldiğinden **beri** hiç susmadın.
- Çocukluğundan **beri** (bu yana) en çok bana anne demeni çok seviyorum.
- Onu bana söylediğinden **beri** her şeyi yapabileceğine inanmaya başladım.
- Ders çalışmaya başladığından **bu yana** gelişmeleri görebiliyor musun?
- Kötü alışkanlıkları bıraktığından **bu yana** (-dan beri) daha sevimli olmaya başladın.

Özel not : Uyarıları kelimelerini kullanırken dikkatli olmak gerek.

Örnek :

- Sınavın bitimine 10 dakikanız var.
- Sınavın bitimine 10 dakikanız kaldı.

Not : Diğer seçenekleri sizler bulunuz. Sözlerinizi kullanırken vurgulamalarınıza ve ses tonunuza dikkat ediniz. Sesinizi olmasını istediğiniz eylemler konusunda bir enstrüman olarak kullanabilirsiniz.

DEĞİŞİMİN ADIMLARI

- 1.NE İSTEDİĞİNE KARAR VER.
- 2.EYLEME GEÇ.
- 3.SEZGİLERİNE DUYARLI OL.
- 4.ESNEKLİK KAZAN.

DEĞİŞİM STRATEJİLERİ

YENİDEN ÇERÇEVELEMEK

Bazen bazı durumlara saplanıp kaldığımızda ve duyguları yanlış yorumladığımızda yeniden çerçevelemek

bizlere farklı bakış açıları kazandıracak, dolayısıyla esneklik kazanmış olacağız. İşte bazı örnekler:

Harita bölge değildir !!!

Her şey başka boyutlarda yeniden biçimlendirilebilir.

PROBLEM

YENİ ADI

- | | |
|---------------------------|---|
| 1- DÜZENSİZLİK | → |
| 2- ASTLAR SÖZ DİNLEMİYOR | → |
| 3- PİYASADA KRİZ VAR | → |
| 4- MÜŞTERİ BİZİ ANLAMİYOR | → |
| 5- PATRONA ULAŞAMIYORUZ | → |

BAKIŞ AÇILARI

İletişimin zengin olabilmesi ve algılanan haritanın zenginliği ve problemlerin çözümü için zengin bakış açılarına ihtiyaç duyulur.

1. **Bakış açısı (Ben)** Olaylara bireyin kendi bakış açısıyla bakmasıdır. Birey olayları kendi inanç, değer, kimlik ve tecrübeleri ışığında değerlendirir. Anahtar kelimeler bence, bana göre, benim açımdan vs. gibidir.
2. **Bakış açısı (Sen)** Karşım(ız)daki olaylara karşımızdakinin bakış açısıyla bakmaktır. Diğer bir adla empatik olmaktır. Olaylara karşıdaki birey açısından bakılır. Burada birinci bakış açısından bağımsız olmak şarttır. Anahtar kelimeler sen, sana göre, 2. pozisyondaki kişiye göre, ben, bana göre vs.dir.
3. **Bakış açısı** Olaylara dışarıdan seyirci gözüyle bakmaktır. Bu durumda kişi izleyen ve tarafsız roledir. Tüm gerçekliği çıplaklığı ile algılar. Anahtar kelimeler onlar, bu, şu gibidir.
4. **Meta Bakış Açısı** : Kişinin kendine objektif olarak kendini değerlendirmesidir ve birey kendini burada tüm yaptıklarına göre inceler ve yorumlar yapar.
5. **Beşinci Bakış Açısı** : Turgay Biçer tarafından geliştirilmiştir ve Çocuk Bakış Açısı olarak isimlendirilir. Çocuk ön yargıları ve kalıpları olmadığından olayları kendi açısından tüm çıplaklığı ile görür ve gerektiğinde içtenlik ve saflıkla sisteme, sisteme karşı sorular yönelir. Olayın özü meraktır. Çocuk sorgulamak yerine merak eder. Bazen bir soru tüm sistemi değiştirebilir. Birey ben bakış açısıyla bir güç yaratabilir. Geniş bakış açıları ise bireye olgunluk ve bakış zenginliği kazandırır.

LİDERLİKTE YANLIŞ ARKADAŞLAR

- KUSURSUZ OLMAYA ÇALIŞMAK
- ACELE ETMEK
- BAŞKALARINI MUTLU ETMEYE ODAKLANMAK
- AŞIRI ZORLAMAK
- DUYGUSALLIĞI ZAYIFLIKLA KARIŞTIRMAK
- MELİ, -MALI, -CEK, -CAK, 'LARLA KONUŞMAK
- AŞIRI GENELLEMEK, KİŞİSELLEŞTİRMEK
- BAŞKALARINI DEĞİŞTİRMEYE ÇABALAMAK
- AŞIRI FEDAKARLIK ETMEK
- KEŞKECİLİK
- YA HEP YA HİÇ DAVRANMAK

MANTIKSAL DÜZEYLER

ROBERT DILTS'İN DEĞİŞİM, İLETİŞİM VE DÜŞÜNCE SİSTEMLERİNİ AÇIKLAYAN MODELİ

INFORMATION PROCESSING: A MODEL FOR MOTOR SKILL ACQUISITION

Harold H. Morris and Hongwei Guan
Indiana University, Department of Kinesiology

From before birth, humans can be characterized by their movements. Often, mothers are aware of differences among their children by the movement patterns they exhibit prior to birth. And, human children progress from helplessness through various aspects of development, seeking initially the movement capabilities necessary to explore their environment and control the objects they encounter. An analysis will support the conclusion that the capacity to control movement is a fundamental characteristic of human existence, for without the control of movements member of our species could not speak, move about to explore the environment, nor participate in the fundamental activities characteristic of our genus.

In view of this, there should be no surprise that the study of how humans learn to control their movements is an intriguing area of academic interest. The study of human movement also has numerous applied benefits to the world of work via ergonomics and has considerable potential for those who aspire to attaining success in such activities as music and sport.

As with all academic areas, a lexicon of terminology has developed that is associated with the study of human movement. *Motor Behavior* is a term that is a global description of more specific areas such as motor development, motor control, and motor learning. Behavior in this instance is defined as the actions that occur and that are observable. *Motor Development* studies the changes within the organism due especially to growth and maturation. *Motor Control* focuses on the characteristics and functions of neuromuscular mechanism that provide humans with the capacities to perform specific physical actions, i.e., movements. And, *Motor Learning* is the relatively permanent change in motor behavior that is a function of experience and learning. A *Motor Performance* is an observable attempt to execute of a motor task.

In the psychomotor domain, *Information Processing* is a term that describes various models that have hypothesized the mechanisms by which movements are controlled and learned. In general, these models consider the learner to be a processor of information available internally (within the body) and externally (in the environment). Using an information processing (IP) model infers that an attempt to accomplish a predetermined goal depends on the analysis of current external and internal information and information retrieved from memory. Information from these sources are combined and subsequently analyzed and transformed into directions that specify and guide the actions that result.

Light (1990) was more specific: "purposeful movement involves integrated activity of the central nervous system (CNS) with the body periphery. In order to function with appropriate movement behaviors in a changing environment, the CNS must be able to identify and perceive sensory input, determine useful actions, and then execute those actions with correct movement sequencing, timing and coordination. All of this brain activity is referred to as information processing."

Information Procession Models

Information processing as a model of human cognition emanates from the 1860's when Dutch physician Franciscus C. Donders (1868) studied mental activity as stages of processing that might be hypothesized to occur between a stimulus and response. He tested subjects using three different reaction time tasks, simple, choice, and a condition labeled go/no-go (c.f., Donders, 1969; Massaro, 1975; Schmidt & Lee, 1999). He then subtracted the time to complete one task from another to determine the processing time used for a stage. For example, the difference between the choice and go/no-go task was attributed to response selection. While twentieth century researchers have found difficult with some of Donders' processes, his work provided a model that has been important to researcher in human motor learning and control as well as experimental psychology.

In his book on *Acquiring Ball Skills*, Whiting (1969) presented three systems analyses of perceptual-motor skill performance including one that focused on the physical components, another the functional components, and the third on the central mechanisms. As can be seen in Table 1, the physical components analysis divides the information flow into the sensory organs that receive information, the central mechanisms that process the information that subsequently affects the muscular system (Singleton, 1967). The functional model identifies the information received via the sense organs as input, decision making as role of the central mechanism, and output via the muscular system. Welford (1960), elaborated on the central mechanisms by identifying perceptual, transitory and effector functions as primary roles of the human nervous system. While these models are fundamental, they offer a general understanding of human response to stimuli in varying environments. It should be noted that the 1960 Welford model is continually introduced in more recent texts on human motor learning that present the topic of information processing (cf., Schmidt and Lee, 1999).

Table 1. Models of Perceptual-Motor Skill Performance as Presented by Whiting (1969)

Physical Components		
→ Sense Organs	Central Mechanism	Muscular Systems
Functional Components		
→ Input	Decision Making	Output
Central Components		
→ Perceptual Mechanism	Translatory Mechanism	Effector Mechanisms

The visual, aural, and cutaneous receptors detect information in the external environment, as identified the Table 1. Also available is information from internal sources such as the muscle spindles, joint receptors and the vestibular systems. The external and internal stimulus receptors provide information that can be classified as regulatory or non-regulator stimuli (Gentile, 1972), with the regulatory stimuli being those that contain information crucial for evoking an appropriate motor response. Signal detection theory can be examined to further understand some aspects of stimulus identification. For example, the capacity to recognize key regulatory stimuli depend on such factors as the strength of the stimulus, the focus of attention and the degree of non-regulatory stimuli that might interfere with the ability of the participant to detect the regulatory stimuli. Schmidt and Lee (1999) consider the capacity of the participant to recognize specific patterns as an important component of stimulus identification.

Figure 1. A three-stage model of information processing (cf., Schmidt and Lee, 1999)

Pattern recognition refers to the capacity of the participant to recognize a sequence or cluster of stimuli that together have specific meaning for the accomplishment of the goal of the intended movement. This might entail the ability to detect the speed and spin on a tennis ball or the changes in tension and balance that a wrestler uses to throw an opponent. In team sports such as football and basketball, the ability to recognize and

anticipate the movements of several teammates and opponents serve to cue the participant when and to whom the ball should be passed.

The translatory mechanism in Welford's model parallels that of response selection in Figure 1. In many contexts, the participant has a number of response choices. Which response to make, when to initiate it, in what direction, and with what force are all decisions the participants must make and often in extremely limited time. For example, should the serve be returned down the line, across court, or lobbed to the rear of the court? Should the ball be passed to one teammate versus another or should an attempt for a goal be made?

The response selection stage can be a function of the number of alternatives from which to choose, with more uncertainty and hence a lower probability of success being associated with the greater number of choices. A well-known quantification of the relationship between reaction time and number of alternatives was proposed by Hick (1952) and Hyman (1953), and it was termed as Hick's law or Hick-Hyman formula (Keele, 1986). And, if the movements required to make the response is complex, the time to react will be slowed. In general, the greater the compatibility between the stimulus or stimulus pattern and the required response the faster and more accurate the response, although practice and learning can affect the reaction time.

In 1960, Henry and Rogers performed a laboratory experiment that has considerable importance to understanding the response programming stage. In a series of experimental conditions, subjects were required to respond to a simple stimulus, but the movements required varied in increasing complexity. The findings were that the more complex the movement the slower the response initiation. Other researchers have continued to examine this issue by considering several factors that could have contributed to these results, including the duration of the movement, the number of distinct movement parts, as well as the accuracy required.

Figure 2. Human Performance Model Including Intrinsic and External Feedback

Information processing models have continued to evolve in their complexity as research has provided additional support for more refined structures such as the inclusion of feedback and various stages of memory. Whiting's Human Performance Model, shown in Figure 2, includes both intrinsic and external feedback loops, which are essential for learning. And, models such as those by Adams (1971) and Schmidt (1975) have included memory as an essential component. The publication of these models have led to considerable research that have identified the nature of information that humans attend to, the role that feedback plays in learning in the psychomotor domain, and how attention and anticipation affect performance. Later work has focused on the motor control aspects of information processing.

References

- Adams, J. A. (1971). A closed-loop theory of motor learning. Journal of Motor Behavior, 3, 111-150.
- Donders, F. C. (1969). On the speed of mental processes. Acta Psychologica: Attention and performance II (W.G.Koster, ed.), 30, 412-431.
- Gentile, A. M. (1972). A working model of skill acquisition with application to teaching. Quest, 17, 3-23.
- Henry, F. M. & Rogers, D. E. (1960). Increased response latency for complicated movements and a "memory drum" theory of neuromotor reaction. Research Quarterly, 31, 448-458.
- Hick, W. E. (1952). On the rate of gain of information. Quarterly Journal of Experimental Psychology, 4, 11-26.
- Hyman, R. (1953). Stimulus information as a determinant of reaction time. Journal of Experimental Psychology, 45, 188-196.
- Keele, S. W. (1986). Motor control. In K.R.Boff, L. Kaufman, & J. P. Thomas (Eds.), Handbook of perception and human performance (pp. 30.1-30.60). New York: Wiley-Interscience Publication.
- Light, K. E. (1990). Information processing for motor performance in aging adults. Physical Therapy, 70, 820-826.
- Massaro, D. W. (1975). Experimental Psychology and Information Processing. Chicago: Rand McNally College Publishing Company.
- Schmidt, R. A. (1975). A schema theory of discrete motor skill learning. Psychological Review, 82, 225-260.
- Schmidt, R. A. & Lee, T. D. (1999). Motor control and learning. (3rd ed.) Champaign, IL: Human Kinetics.
- Singleton, W. T. (1967). Ergonomics in systems design. Ergonomics, 10, 541-548.
- Welford, A. T. (1960). The measurement of sensory-motor performance: Survey and reappraisal of twelve years' progress. Ergonomics, 3, 189-230.
- Whiting, H. T. A. (1969). Acquiring ball skill: A psychological interpretation. London: Bell.

USING SIMPLE LABORATORY EXPERIMENTS TO ILLUSTRATE PRINCIPLES OF MOTOR LEARNING

Harold H. Morris

Indiana University, Department of Kinesiology

Like all fields of scientific inquiry, the study of human movements and how they are controlled and learned requires the capacity to carefully observe the phenomena of interest. In the in case of motor responses, numerous factors can influence the observation and therefore occlude the primary factors that determine the characteristics of the movements. Such is the case with various scientific endeavors and in those fields various laboratory procedures have been developed to control at least some of the factors or conditions that mask the determining factors.

Learning how humans acquire motor skills can be studied in a laboratory. The principles of how scientists have studied motor skill acquisition will be examined with special emphasis on laboratory experiments. This seminar will:

1. Emphasize the characteristics of experiments
2. The methods that can be employed to assure that the experimental results are not biased,
3. The methods of measuring motor skill performance and learning
4. How data that is observed in motor learning experiments can be analyzed using statistical analysis
5. The types of motor learning equipment that is available
6. The ways various pieces of apparatus can by used to research specific topics such as learning, retention, and transfer.
7. Variables that can affect motor skill acquisition

Emphasis will be give to using inexpensive apparatus that can be handmade as well as standard apparatus that can be purchased in Turkey. Depending on the number of enrollees, experiments will be demonstrated with participants being asked to serve as the subjects as well as the experimenters and data recorders.

CLASSIFYING MOVEMENT SKILLS: ONE AND TWO DIMENSIONAL MODELS

David L. Gallahue

Indiana University, USA

A variety of schemes exist for classifying movement skills. Traditionally, most have been one-dimensional. That is, they have accounted for only one aspect of movement skill along a broad spectrum. Two-dimensional taxonomies are a more comprehensive means for classifying movement skills.

One-Dimensional Schemes

Four ways of classifying movement skills along a single dimension have gained popularity over the years, namely their: (1) muscular aspects, (2) temporal aspects, (3) environmental aspects, and (4) functional aspects. Each is briefly discussed and visually presented in table 1.

Muscular Aspects of Movement

There is not a clear delineation between the terms *gross* and *fine*, but movements are often classified as one or the other. A *gross motor movement* involves movement of the large muscles of the body. Most sport skills are classified as gross motor movements, with the exception perhaps of target shooting, archery, and a few others. A *fine motor movement* involves limited movements of parts of the body in the performance of precise movements. The manipulative movements of sewing, writing, and typing are generally thought of as fine motor movements. Physical therapists and physical education teachers are primarily concerned with the learning or relearning of gross motor skills, whereas occupational therapists and coaches are often more concerned with fine motor aspects of skillful movement.

Temporal Aspects of Movement

On the basis of its temporal aspects, movement may also be classified as discrete, serial, or continuous. A *discrete movement* has a definite beginning and ending. Throwing, jumping, kicking, and striking a ball are examples of discrete movements. *Serial movements* involve the performance of a single, discrete movement several times in rapid succession. Rhythmical hopping, basketball dribbling, and volleying in soccer or volleyball are typical serial tasks. *Continuous movements* are movements repeated for a specified time. Running, swimming, and cycling are common continuous movements.

Environmental Aspects of Movement

Fundamental movement patterns and movement skills are often referred to as open motor tasks or closed motor tasks. An *open task* is one performed in an environment where the conditions are constantly changing. These changing conditions require the individual to make adjustments or modifications in the pattern of movement to suit the demands of the situation. Plasticity or flexibility in movement is required in the performance of an open skill. Most dual and group activities involve open skills that depend on external and internal feedback for their successful execution. For example, the child taking part in a typical game of tag, which requires running and dodging in varying directions, is never using the exact same patterns of movement during the game. The child is required to adapt to the demands of the activity through a variety of similar but different movements. Performance of an open movement task differs markedly from performance of a closed movement task.

A *closed task* is "a motor skill performed in a stable or predictable environment where the performer determines when to begin the action" (Magill, 2001, p. 7). A closed movement skill or fundamental movement

pattern demands rigidity of performance. It depends on kinesthetic rather than visual and auditory feedback from the execution of the task. The child performing a headstand, throwing at a target, or doing a vertical jump is performing a closed movement task.

Intended Function of Movement

Movement skills may be classified on the basis of their intent. Although all movement tasks involve an element of balance, movements in which one's body orientation places a premium on gaining and/or maintaining a stable body orientation are called *stability tasks*. Sitting and standing, balancing on a narrow beam, body rolling, and dodging fit into this category, as do axial movements such as bending or stretching and twisting or turning. Movements for the purpose of transporting the body from one point to another such as walking, running, or performing the high jump or the hurdling event in track and field are *locomotor tasks*. Those that involve giving force to an object or receiving force from an object are *object manipulation tasks*. Throwing, catching, kicking a soccer ball, striking a baseball, and dribbling a basketball are common manipulative skills.

Arbitrary classification of movement into either one-dimensional or two-dimensional schemes is unwise. Distinct separation and classification of movements is not always possible or desirable. As dynamic, moving beings, we are constantly responding to many subtle environmental factors and the specific demands of the particular movement task. Arbitrary classification of movement should serve only to focus attention on the specific aspect of movement under consideration by the teacher or coach.

Two-Dimensional Models

Two-dimensional models for classifying movement skills, although still descriptive, are somewhat more complete in recognizing the complexity of human movement. They offer a more sophisticated means for viewing movement as occurring along a continuum from simple to complex and from general to specific. The two-dimensional model proposed by Gentile (2000) is focused on the processes of motor skill learning. The one proposed by Gallahue (Gallahue & Ozmun, 2002; Gallahue & Cleland 2003) is focused on the products of motor development. Both are discussed briefly in the paragraphs that follow and are depicted in tables 2 and 3 respectively.

Gentile's Two-Dimensional Model

Gentile looked beyond the one-dimensional approaches for classifying movement skills. Her two-dimensional scheme takes into account: (1) the environmental context in which the movement task is to be performed, and (2) its intended function. Although the original intent of this taxonomy was to aid physical therapists in their rehabilitation efforts, it also provides a workable framework for setting up practice sessions and training routines for anyone interested in teaching movement skills.

The first dimension deals with the environmental context of the movement task to be performed. According to Gentile, the **environmental context** refers to having *regulatory conditions* that are either *stationary* or *in motion*, as well as having either *intertrial variability* or *no intertrial variability*. If the regulatory conditions during performance of a skill are stationary, then the environmental context is unchanging. There may be, however, either no intertrial variability, as in a completely closed movement task such as sitting down or standing up from a chair, or intertrial variability as in a moderately closed movement task such as sitting down or standing up from varying heights. On the other hand, if the regulatory conditions of the environment are in motion, they may also have either no intertrial variability, as in a moderately open movement skill such as sitting on a large exercise ball, or intertrial variability as in a completely open movement task such as sitting on a large exercise ball and balancing with the feet raised off the ground.

The second dimension of Gentile's two-dimensional scheme for classifying movement skills deals with the intended function of the movement task (i.e., category of movement). One's body orientation may focus on either stability or locomotion. (Gentile uses the term "body transport") occurring either with or without object manipulation. Take a few minutes to study table 2 and the examples provided. Note that there is a definite progression of difficulty running from left to right and from top to bottom in the movement examples provided. For example, the upper-left quadrant, the least complex, emphasizes body stability with no object manipulation and has stationary environmental regulatory conditions with no intertrial variability. Completely closed

movement skills such as sitting and standing fit here. On the other hand, movement skills in the lower right-hand quadrant, the most complex, emphasize body transport (locomotion) while manipulating an object and have environmental regulatory conditions in motion as well the presence of intertrial variability. Completely open movement skills such as leaping to catch a ball in baseball or basketball or fielding a pass on the run in a game of soccer are found in this part of the taxonomy.

Gentile's two-dimensional scheme for classifying movement skills solves many of the problems found in one-dimensional schemes. By identifying where the desired movement task is located on the sixteenth category continuum, the therapist or teacher can determine how well the learner performs the task by progressively altering the context of the environment. This then enables selection of the most appropriate learning progression based on where the learner is, rather than where she or he should be (Magill, 2001).

Gallahue's Two-Dimensional Scheme

The two-dimensional model proposed by Gallahue is a descriptive two-dimensional model of motor development emphasizes: (1) the intended function of the movement task as expressed in the three movement categories of *stability*, *locomotion*, and *manipulation*; and (2) the phases of motor development is expressed by their complexity through the terms *reflexive*, *rudimentary*, *fundamental*, and *specialized movement phases*.

Briefly, *reflexive movements* are subcortically controlled and as a result, involuntary. Although we all possess a variety of primitive reflexes, they are of special importance in their postural form during early infancy. The postural reflexes are represented in their stability, locomotor and manipulative forms through involuntary actions such as the labyrinthine and body righting reflexes (stability), the primary stepping and crawling reflexes (locomotion), and the palmer and planter grasping reflexes (manipulation).

Rudimentary movements are voluntary movements typically mastered during infancy. They involve basic stability skills such as gaining control of the muscles of the head and trunk; manipulative skills such as reaching for and grasping and releasing objects; and locomotor skills such as crawling, creeping, and walking with support.

Fundamental movements are gross motor skills common to daily living and typically mastered during childhood. They include fundamental stability movements such as sitting, standing, bending, stretching, twisting, and turning. They also include fundamental locomotor actions such as running, jumping, hopping, and leaping and fundamental object manipulation tasks such as throwing, catching, kicking, and striking.

Specialized movements, or complex movements as they are sometimes called, are fundamental movements that have been refined or combined with other movements into more complex forms. They are typically mastered during later childhood and beyond and may take the form of complex skills for daily living, recreational activities, and competitive sport. Walking on a slippery surface, downhill skiing, and performing a competitive gymnastics routine on the balance beam are examples of specialized stability skills. Specialized locomotor and manipulative skills are found in the daily living activities of carrying a suitcase up a flight of stairs or stepping onto a moving escalator with a shopping bag full of purchases. They are also found in a recreational game of golf or tennis and the competitive sports of soccer, football, and basketball. Take a few minutes to study table 3. It sets the stage for understanding motor development among infants, children, adolescents, and adults.

References

- Gentile, A.M. (2000). Skill acquisition: Action, movement and neuromotor processes. In J. Carr & R. Sheperd (Eds.), *Movement Science: Foundations for Physical Therapy in Rehabilitation*. 2nd ed. (pp.111-187). Gaithersburg, MD: Aspen.
- Magill, R.A. (2001). *Motor Learning: Concepts and Application*. Boston: McGraw Hill.
- Gallahue, D.L., & Ozmun, J.C. (2002). *Understanding Motor Development: Infants, Children, Adolescents, and Adults*. (5th Ed). Boston, MA: McGraw Hill.
- Gallahue, D.L., & Cleland, F. (2003). *Developmental Physical Education for All Children* (4th Ed.). Champaign, IL: Human Kinetics.

MOTOR CONTROL, LEARNING AND DEVELOPMENT

Gabriel M. Gauthier, Jean-Louis Vercher and Jean Blouin

UMR CNRS/Université de la Méditerranée "Mouvement et Perception",
Faculté des Sciences du Sport, Marseille

Stabilization of gaze : The visuo-vestibulo-ocular system

Man and animals have phylogenetically acquired highly sophisticated sensorimotor controls such as on-line, coordination and adaptation controls which have been intensively studied and modeled over the past 25 years. These controls may be mediated through cognitive actions.

On-line control describes the way a sensorimotor system behaves (responds) in response to a given stimulus. The response is directly related to the stimulation, meaning that no memory or representation processes are involved. Coordination control is defined as the process (static and dynamic aspects) leading to optimization of the performance of two sensorimotor systems involved in a common task (eye-hand tracking; eye-head pointing; two-arm reaching, etc.). Adaptation control defines short and long term changes within a sensorimotor system which progressively lead to the recovery of a close-to-normal function when an alteration affects the system's input-output relationship (e.g. adaptation in response to changes in body mass, optical devices etc.). This implies that an adaptive system has built-in plastic elements handling (memorizing) the changes. In fact adaptive control is a simplified model to study motor learning. On-line, coordination and adaptation controls are described and modeled in the visuo-vestibulo-ocular system and the visuo-oculo-manual system with implications in rehabilitation medicine and sports activities.

Basic question

Over the past 25 years, behavioral physiologists have intensified their interest for brain functions devoted to movement control. Among the movements particularly investigated are reaching and manipulating, functions which are accurately achieved by man and other primates. We shall describe brain processes which provide the sensorimotor systems with spatial and temporal accuracy. Three controls will be examined, namely on-line, coordination and adaptation controls which will be demonstrated in the visuo-vestibulo-ocular system with its contribution to stabilization of gaze (the direction of the eyes in space) and in the visuo-manuo-ocular system involved in pointing and reaching. Adaptive control will be regarded as a simplified model for motor learning. Illustrations will be derived from studies carried out in our laboratory and from sources of the literature dealing with motor control concepts, theories and facts.

While we move around, the visuo-vestibulo-ocular system stabilizes our eyes in space by means of the vestibulo-ocular reflex (VOR), thus allowing appropriate retinal discrimination. This reflex which may operate in total darkness is based on the activation of a three-neuron path. (Fig.1 left). Head rotation is sensed by the semi-circular canals of the labyrinths and further central processing produces an activation of the ocular muscles which finally drive the eyes. If the reflex input- output relationship is well set, an eye rotation with a very short latency is produced in the direction opposite to the head movement and with the same amplitude, so that the fixated visual target remains stationary on the fovea. With an overall reflex latency of the order of 15-20 ms, and a velocity and acceleration of up to 300°/s and 5000°/s/s, respectively, the VOR is the most reactive sensorimotor system in man. The VOR is used journally to stabilize our eyes at the end of any gaze shift produced by a combination of eye and head movements (Fig. 1 right). For example, if an observer is fixating straight ahead, the occurrence of a target of interest at 20° to the right will trigger a fast eye rotation (saccade)

after about 150 ms and slightly later the head will start its rotation in the direction of the target. Mainly because of their smaller inertia, the eyes 'reach' the target while the head is still moving. Therefore, to keep the gaze on the target while the head rotates, the eyes must counter-rotate in their orbits to compensate for the head rotation. This is the fast-acting VOR.

Figure 1. Vestibulo-ocular reflex. Left : When the head rotates, the semi-circular canals detect the angular acceleration. The corresponding signal is integrated at that level so that a velocity signal is addressed to the vestibular nuclei where a second integration is carried out. The output from the nuclei is then a position signal which finally drives the eye muscles. When the reflex input-output relationship is well adjusted, the compensatory eye rotation amplitude (eye rotation in the head) is the same as that of the head. Right: Typical ocular and gaze saccades. Eye and head rotation signals in response to the attempt by the observer to shift gaze (visual interest) from straight ahead to a target situated 20° to the right. The VOR inducing a counter-rotation of the eyes in the orbit contributes to the perfect stability of gaze on the reached target while the head terminates its rotation.

Without a VOR, the eyes could still be stabilized during head motion through the activation of the visual tracking systems namely the smooth pursuit and optokinetic systems. However, this would only be possible for very slow rotations (i.e. velocities lower than 30°/s and 150°/s for the smooth pursuit and the opto-kinetic systems, respectively) and visual stabilization would also be disrupted because of the long reaction time of these systems (about 130 ms).

VOR adaptation

Because the VOR is open-loop (the output of the system, that is the eye movement, has no direct effect on the vestibular input signal), a good stability of the eyes on a stationary target during head rotation can only be achieved if the reflex gain (eye movement/head movement) is close to unity. Nature has provided the VOR with an adaptation control which compensates for internal and external changes. Gonshor and Melvill-Jones in 1976 showed that the VOR will adaptively change to progressively produce an appropriate response in an observer fitted with reversing prisms. The same year we have shown similar adaptive changes in an observer fitted with X2 magnifying lenses (Gauthier and Robinson, 1976). With such an optical device, for gaze to be stable when the head rotates, the visuo-vestibulo-ocular system must produce eye movements in the direction opposite to the head movement, twice as large as the normal response. After four days of adaptive exposure the gain reached 1.65 (Fig. 2). Concomitantly, the object size and depth perception, as well as the visual world stability perception, considerably affected at the early stage of the experiment, were recovering.

Figure 2. Adaptation of the VOR gain in response to the use of X2 lenses. Before adaptive exposure, the gain of the VOR in response to rotations about the vertical axis while the observer fixated a remembered target stationary with respect to earth was close to 1 (top recordings) and reached 1.35 after 4 days of permanent wearing of the lenses. The arrows indicate the time the fixation target was turned off and on just before and after the rotations, respectively. The amplitude of the saccades following target onset, at the end of the rotations, is an estimate of the gain error with respect to the appropriate unity value (from Gauthier and Robinson, 1975).

What is the benefit of the adaptation control of the VOR gain?

Through adaptive changes, the ocular response can be fairly precise in spite of internal alterations such as a decrease of muscle fibers or muscle activation efficiency, or external changes affecting the input-output relationship. The advantage of an adaptive gain is obvious when one compares the static and dynamic characteristics of the visual tracking systems and the VOR system involved in gaze stabilization when the head rotates.

The visuo-manual ocular system : On-line (the manuo-ocular reflex) and adaptive (the visuomanual relationship) controls.

The purpose of the visuo-oculo-manual system is to control the motion of the eyes and the hand in space towards a visual target. For this system to perform precisely, the so-called visuo-manual relationship must be precisely adjusted. Such adjustment is achieved through a fairly sophisticated adaptive control. The control of the visuo-manuo-ocular system is based on a reflex we named the manuo-ocular reflex (MOR) by analogy with the VOR.

To demonstrate the presence of the MOR within the manuo-ocular tracking system, we will consider a condition where the observer moves his hand in total darkness and attempts to follow it with the eyes (Gauthier and Hofferer, 1976). When the observer tracked an illuminated target attached to the index finger tip of the actively moved hand, the eye motion was smooth and accurate. When the target was extinguished, tracking the imagined target was still fairly accurate and essentially smooth. This contrasts strongly with the eye movement pattern and precision when the observer was instructed to track an imaginary target moving in front of him, without moving his arm. Here, eye motion was exclusively made of saccades.

Figure 3. Smooth pursuit eye tracking. Left : When the eyes track the hand used as a target, the eye-to-hand latency is close to nil and the tracking precision is very high as compared to eye tracking of a target moving independently from the hand where the latency is around 130 ms and the performance low in terms of position and velocity precision. Averaged delays in the two tracking conditions definitely showing two modes of operation of the smooth pursuit system. Right : Eye tracking of a self-moved target. A device allows to monitor the rotation of the vision-occluded forearm around the vertical axis. The arm angular signal is used to drive the horizontal motion of a dot on a screen. When the motion of the dot is made to occur unexpectedly in the direction opposite to that of the arm, the observer still moves the eyes in the direction of the arm for about 200 ms before inverting the pursuit direction to cope with the actual visual target motion (from Vercher et al. 1995).

Other features characterize the MOR (Fig. 3). When the eyes track the hand, the eye latency is close to zero as opposed to the 130 ms latency observed in eye-alone tracking (Vercher et al. 1995). It follows that if the hand is used as a target, the eye latency is much shorter than in the other condition. It has also been observed that when the hand is used as a target, the maximum velocity achieved by the smooth pursuit system is of the order of $100^{\circ}/s$ as compared to 30 or $40^{\circ}/s$ when the target moves independently of the hand (Gauthier et al. 1988).

The contribution of the MOR may also be demonstrated in a spectacular manner by having an observer track with the eyes the motion of a target presented on a screen, whose motion is driven by the observer's arm motion (Vercher et al. 1995). When the target is made to move in the same direction as the arm, the eye movement is characterized by a close to nil latency and high position and velocity precision. When the target motion is instrumentally made to occur in the direction opposite to that of the arm, the eye movement response still occurs in the direction of the arm, that is away from the target, with the same short latency (Fig. 3).

Adaptive control of the visuo-ocular system .

Adaptive control has been observed in both the smooth pursuit (van Donkelaar et al., 1997) and the saccadic systems (Semmlow et al., 1989). These two systems designed basically at exploring the visual field and following moving targets, respectively, also contribute their own way at stabilizing the eyes in space, thus cooperating with the vestibular and the optokinetic systems. Experiments demonstrate that complex adaptive situations lead to adaptive changes within all these systems, and that the changes are coherent with an increase of performance of the visuo- motor systems involved in the learning task.

Adaptive control of the visuo-manuo-ocular system

Although the oculo-manual system is essentially under visual control, in everyday life, we execute numerous actions without visual control of the arm and hand (scratching one's back, reaching for an object under a table, etc). Observations suggest that the visual manual system is doted of an adaptive control to maintain a precise relationship between visual and motor spaces, -and incidentally to allow us to use corrective spectacles, microscopes, telemanipulators, etc. Most of the knowledge regarding visuo-manual relationship adaptation comes from experiments involving alteration of the relationship with optical prisms, currently referred to as the prismatic adaptation paradigm. The observer is seated in front of a horizontal board on which objects are presented within reach. The observer indicates with his extended forelimb, the perceived position of a given

target. In normal viewing of the target, even if the observer does not see his pointing arm, the perceived target position is close to its actual position. When the observer is fitted with, for instance, rightward deviating prisms, the position of a target indicated by the unseen hand is to the right of the actual target position by an amount equal to the prism-induced deviation. The observer will repeatedly point to that position as long as he does not see his hand through the prisms. However, when the observer is allowed to move his hand under visual control, he rapidly adjusts his hand motion direction towards the target. When, after a period of practice under visual guidance, the observer is requested to indicate the position of a target with his unseen hand, he indicates a position which is very close to that of the actual target. The observer is then adapted to the prism-induced shift. Further evidence of a shift in the representation of the target position comes from the observation of what is called the adaptation post-effect

Time course of adaptation in the visuo-manual pointing system in response to prismatic alteration

If an observer is requested to indicate the position of a straight ahead target while looking through 8-degree deviating prisms, he indicates with his unseen hand the position of the target as being 8° to the right of the actual target. When he is allowed to reach objects while viewing both the objects and the hand at the same time, he makes no error and he slowly adapts to the visuo-manual alteration. Indeed, pointing tests executed without vision of the hand, at regular intervals during the exposure period show that the pointing error decrease to be close to zero after 25 minutes. Immediately after removing the prisms, the observer indicates the position of a target with his unseen hand as being shifted by about 8° to the left of the real target. This effect (named consecutive or post-effect) is a further evidence of the plastic changes resulting from the alteration of the visuo-manual relationship by the prisms.

Figure 4. Set-up and procedure for studying the adaptive changes induced by optical devices in the visuo-manual system. A : An observer, fitted with left-deviating prisms and requested to indicate with his hand the position of an object placed in front of him on an opaque board, will systematically miss the target by a distance equal to the prism-induced visual field shift. B : When the observer is allowed to see his hand (the board is made transparent), he will progressively modify his visuo-manual

relationship to reach the target with precision. After a period of practice (adaptive exposure), the observer will properly locate the target even in the unseen-hand condition, demonstrating adaptive changes of the visuo-manual relationship to the prisms.

Other types of adaptive changes have been demonstrated to occur in the visuo-oculo-manual system as a result of various alterations of the visuo-manual relationship. These include alteration of the orientation and metrical sensitivity of a computer mouse. In a recent work, Roby-Brami and Burnod (1995) have shown that an operator can rapidly learn a new visuo-manual transformation to compensate for a 60 degree change of orientation of the mouse. Such observations have direct implications in instrumented sports such as skating, shooting, rowing, etc.

Conclusions

Phylogenetically acquired sensorimotor controls allow human beings and other animals to achieve motor activities with high precision. In the present report, coordination and adaptation controls were illustrated as they appear in the oculo-manual tracking system and the vestibulo-ocular system. They also contribute to the current and long term maintenance of performance of other systems responsible for various major functions such as posture, bi-manual manipulation, object throwing etc. The clinical implications of coordination and adaptation control studies are obvious in children motor learning programs for writing and reading as well as in rehabilitation programs in patients suffering from central or peripheral nervous system lesions yielding segmental paresis or paralysis. Besides, since high precision motor actions require near-perfect calibration of the visuo-motor relationship, whether it refers to the eyes, the arm, the trunk, the feet or the entire body, understanding the basic mechanisms responsible for the on-line, coordination and adaptive controls can undoubtedly be beneficial to better apprehend more complex learning processes such as the ones necessary to reach perfection in sports integrated actions.

References

- Gauthier, G. M., Vercher, J. L., Mussa Ivaldi, F., and Marchetti, E., 1988, Oculo-manual tracking of visual targets : control learning, coordination control and coordination model, *Exp. Brain Res.*, 73: 127-137.
- Gauthier, G.M., and Vercher, J.L., 1990, Visual-vestibular interaction: Vestibulo-ocular reflex suppression with head-fixed target fixation, *Exp. Brain Res.*, 81: 150-160.
- Gauthier, G. M., and Robinson, D. A., 1975, Adaptation of the human vestibuloocular reflex to magnifying lenses, *Brain Res.*, 92: 331-335.
- Gauthier, G. M., and Hofferer, J. M., 1976, Eye tracking of self-moved targets in the absence of vision, *Exp. Brain Res.*, 26, 121-139.
- Gonshor, A., and Melvill-Jones, G., 1976, Extreme vestibulo-ocular reflex adaptation induced by prolonged optical reversal of vision, *J. Physiol. (London)*, 256:381-414.
- Roby-Brami, A., and Burnod, Y., 1995, Learning a new visuo-motor transformation: error correction and generalization, *Cognitive Brain Res.*, 2:229-242.
- Semmlow, J. L., Gauthier, G. M. and Vercher, J-L., 1989, Mechanisms of short-term saccadic adaptation. *J.exp. Psychol. Hum. Percept. Perf.* 15 : 249-258.
- van Donkelaar, P., Gauthier, G. M., Blouin, J., and Vercher, J-L., 1997, The role of ocular muscle proprioception during modifications in smooth pursuit output, *Vision Res.* 37 : 769-774.
- Vercher, J-L, Quaccia, D., and Gauthier, G. M., 1995, Oculo-manual coordination control: Respective role of visual and non-visual information in ocular tracking of self-moved targets, *Exp Brain Res.*, 103- 311-322
- Vercher, J-L., and Gauthier, G. M., 1991, Eye-head coordination: vestibulo-ocular reflex suppression with headfixed target, *J. Vestibular Res.*, 1: 161-170.

BEDEN EĞİTİMİ YOLUYLA DİSİPLİNLER ARASI ÖĞRETİM*

Hasan Kasap

Marmara Üniversitesi, BESYO, İSTANBUL

Özet:

Eğitim alanımıza “Öğretimde toplulaştırma” olarak giren disiplinler arası öğrenme, bir okulun programında okutulmakta olan iki ya da daha fazla alanın amaçlarını iyileştirmek üzere bütünleştirilen bir eğitim süreci olarak tanımlanmaktadır. Bu çalışmada toplulaştırma modellerinin kuramsal bir çerçevesi ve ana hatları belirlenmeye çalışılmıştır. Bu sunumun temel amacı, disiplinler arası öğrenme ile ilgili bilgi vermenin yanında, hareket ve spor eğitiminde toplulaştırma biçimlerinin öğreticiye sağladığı farklılık yenilik ve motive edici öğretme ve öğrenme yaklaşımına yeniden ilgi oluşturmaktır. Bu bağlamda disiplinler arası öğrenmenin avantaj ve dezavantajlarını, beden eğitiminde disiplinler arası öğrenme çalışmalarının tarihi perspektifi ve disiplinler arası öğrenmenin okul reformunun başlangıcına etkileri açıklanmıştır. Ayrıca, basitten karmaşığa giderek, iki veya daha çok alanın beceri veya bilgisini bütünleştirme yaklaşımlarından, üç disiplinler arası öğretim (toplulaştırma) modeli Cone, T.L./Werner,P/Cone,S.L./Woods,M.A. (1998) yaklaşımlarıyla açıklanmıştır.

Öğretimde Tolulaştırmanın Temel Kavram ve Açıklamaları:

Öğretimde toplulaştırma anlamına gelen disiplinler arası öğrenme, “Çocuğun kavrayış gücünü göz önünde tutarak özellikle ilköğretimde ders, konu ya da üniteler çevresinde toplama veya ayrı ayrı okutulan dersleri gerekli bağlantıları sağlayarak bir ders adı altında birleştirme” tanımı ile Öğretim programlarımızda yer almaktadır. Disiplinler arası öğrenme; iki veya daha fazla alanın, her bir alandaki öğrenmenin gelişimini sağlamak amacı ile bütünleştirildiği bir eğitim işlemidir. Disiplinler arası öğrenme programı öğretmenlere, öğrenciler için motive edici öğrenme deneyimleri oluşturma ve programını uygulamada yeni seçenekler bulma olanakları sağlar. Disiplinler arası öğrenme kavramı, her alanın kendi bütünlüğünü (güvenilirlik, doğruluk) ve kendine özgünlüğünü kabul ederek alanlar arasındaki ilginin farkındalığını geliştirir.

Eğitimde toplulaştırma yeni değildir. Öğretmenlerin, bazı alanları birbirleri ile bütünleştirme çalışmalarının örnekleri vardır; edebiyatın matematikle, görsel sanatların sosyal bilgilerle, matematiğin fen bilgisi ile, veya müziğin beden eğitimi ile bir arada kullanıldığı gibi. Whitin ve Wilde'nin (1992) Günümüzde matematiği anlama ile ilgili kitabı, alanlar arası öğretmeye iyi bir örnek olarak verilmektedir. Program entegrasyonu eğitimcilerin, öğrenme ve çocuk gelişimi ile okulun bir çocuğu toplumun üretici bir üyesi olarak nasıl hazırlamaları gerektiği bilgilerinden ortaya çıktı. Çocukların çevrelerini tanıması, sadece bir alan ya da konuyu değil birçok alanı ilgilendirir. (Jacops,1989)

Disiplinler arası öğrenme, bir çok alanda kullanılan kavramlarla desteklenir. Bütünleşme, alanların (örneğin; fırlatma, ölçme, ve çizme gibi hareketler veya bir kavramı veya fikri ortaya koyma yetenek ya da teknikleri oluşturan) özel içeriklerinden entegre edilen beceri ve bilgilerden oluşur. Beceriler; öğrencinin,. Bilgi, her bir alanın doğasında olan kavram, prensip, kuram, inanış veya başlıklardır. Disiplinler arası öğrenmenin farklı yaklaşım ve modelleri vardır. Programlar, belirli bir konu ya da fikir merkez (mihver) alınarak yapılandırılabilir. Belirli bir konu, birden fazla alanın odak noktası olabilir. Farklı disiplinler, kendi içinde, referans alınan konu ile ilgili problem ve çözümler geliştirebilir (Eisner,1996). Disiplinler arası öğrenme uygulanmasında alanlar arasında kavramsal bağlantı kurma, öğretme sırasının kurgulanmasını gerektirir. Uygulamada

* Bu derleme Teresa Pursel Cone/Peter Warner/Stephan L.Cone ve Amelia Mays Woods'ın “Interdisciplinary Teaching Through Physical Education”(1998) adlı yayını temel alınarak hazırlanmıştır.

seçenekler sonsuzdur ve disiplinler arası öğrenme, eğitim sürecini sürekli besleyen bir enerji kaynağı olarak iş görür.

Disiplinler Arası Öğrenme(toplulaştırma) nin Avantajları

-Öğrencilerin öğrendiklerini artırır ve zenginleştirir. Bu görüşü savunanlar, bu yaklaşımla öğrencilerin en iyi öğrendiklerine inanırlar.

-Öğretmenlere, ayrı ayrı okutulan derslerin çevrelerinde oluşturulmuş sınırları kaldırarak bilgi ve becerileri gerçek hayat durumuna uyarlama fırsatı verir (Wasley,1994).

-Toplulaştırma yaklaşımı günlük yaşamı yansıtır. Sonuç olarak, bu öğrenim yaklaşımı öğrenciler tarafından daha isteyerek benimsenir ve öğrenme için motivasyon sağlar.

-Uygulamanın dil, müzik, mantık-matematik, çevresel-dokunsal-kinestetik, iç ve dış etkileşim alanlarına yönelik çoklu zekanın gelişimini olumlu yönde etkilediği ve çocukların, potansiyel ve fonksiyonlarını tam olarak aktive edebilecekleri belirtilmektedir(Gardner,1983).

-Farklı zeka ve farklı öğrenme durumlarına sahip öğrencilerin, bir beceri veya kavramı öğrenirken birçok zeka türünün, farklı disiplinler içindeki doğal deneyimi kazanırlar.

-Öğrenmede uygulama öncesi sırası ve sonrasında, soyut kavramlardan somut kavramlara pratik, aktif öğrenme deneyimleri ile yumuşak geçiş yaparak aradaki boşluğu ortadan kaldırır (Piaget,1969).

-Oyun ve keşif yoluyla, çocuklar kendi dünyalarını öğrenirler. Çocuk oyunları "toplulaştırmanın doğası" ve planlamanın temel modeli olmalıdır (Tarnowski,1994).

-Toplulaştırma modelleri, görsel, işitsel ve dokunsal-kinestetik algılarını birleştirir ve bu güçlerini kullanmalarına fırsat verir.

-Oyunlar aracılığı ile toplulaştırma çocukların, kendilerini ifade etme, dünyayı algılayma biçim ve düzeylerini başkalarına iletebildiği ilk ve en önde gelen araçlardır.(Fraser,1991).

-Hareket bir beden dili olarak, fikirleri, anlama ve kavramayı gösteren doğal ve güçlü bir yoldur. Bir iletişim ve öğrenme aracı olarak hareketi kullanamabilme, karşılaşılan hareket deneyimleri ile doğrudan ilgilidir.

-“Beden eğitimi yolu ile toplulaştırma” yaklaşımı, alanlar arası etkileşimin bir parçası olarak öğrencilere hareket yoluyla öğrenme kabiliyetlerini arttıracak temel kinestetik öğrenme deneyimleri kazandırır. (Bucek, 1992; Gilbert, 1992; Friedlander, 1992; Gallahue, 1993; Connor-Kuntz and Dummer, 1996). Bu yaklaşımın içeriği şöyledir;

1. Hareketi kullanma öğrenmede anlamayı arttıran aktif katılımı sağlar.
2. Hareket çocukların yükseklik, uzaklık, zaman, ağırlık, büyüklük, konum ve biçim gibi temel kavramlara ve dil sembollerine anlam vermede doğal bir araçtır.
3. Hareket çocukların, motorsal ve sinir-kas sistemlerin gelişimini uyandırır.
4. Çocuklar hareketle, kendini ifade ve iletişim deneyimi kazanabilirler.
5. Harekete dayalı etkinlikler çocukları motive eder ve ilgilerini canlı tutar.

-Öğretmenler de toplulaştırmadan yararlanırlar. Diğer disiplinleri öğrenme bu alanları anlaşılmasını, bilginin değerlendirilmesini ve diğer eğitim personelinin uzmanlıklarını geliştirir.

-Öğretmenler birkaç alanın bilgi ve becerilerinin paylaşımı için birlikte çalışırken, takım çalışması ve planlamayı kolaylaştırırlar. Farklı derslerin öğretmenlerinin, farklı sınıf ortamlarında benzer noktalarda birlik oluşturmaları öğrenmede büyük yararlar sağlar. Öğrenmeyi, güçlü ve anlamlı bir yolla güçlendirirler.

-Okulda değişik aktivitelere katılım ve gözlem sonucunda öğrenciler, bir alandaki beceri ve bilginin başka bir alana nasıl transfer edileceğini ve sonuçta yaşam deneyimlerine nasıl uygulanabileceğini kavrarlar.

Dezavantajları

Avantajlarına rağmen, bazı eğitimci ve ailelerin kaygı ve uyarılarının olduğu da belirtilmektedir. Bu endişeler şöyle sıralanabilir;

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

-Tek disiplin-odaklı programdan, Toplaştırılmış öğrenme programına geçişte bazı önemli içeriklerin terk edilmesine neden olabilir.

-Alanların saflığı, mantıksal kavranma gücü ve sırası entegre edilmiş birimlerde kaybolabilir.

-Öğretmenler, içerik önceliklerinin paylaşımında gönülsüz ve isteksiz kalabilirler. Kendi alanındaki önemli içeriği kaybetme endişesi bir gerçektir. Jacobs (1989),

-Öğretmenlerin sadece, kendileri için önemli gördükleri içeriği daha etkili öğretmeye yönelmelerine neden olabilir.

-Disiplinler arası öğrenme yaklaşımı bir alanın büyük oranda diğerini gölgelemesine izin vermesi kaçınılmaz ve doğal görünmektedir.

-Toplaştırılmayı yapacak öğretmenlerin program entegrasyonu için diğer öğretmenlerle işbirliği, değişik öğretim yöntem ve stratejilerinin harmanlanmasını gerektiren ortak bir planlama zamanı oluşturabilme güçlükleri olabilir. Öğretmenler arasında bir tema, konu veya aktivite üzerine karar verme, materyal hazırlamak için işbölümü, zaman ve enerji kaynaklarının yönetiminde sorunlar olabilir.

-Uygulamada esneklik, uzlaşma, güven ve takım çalışmasının geliştirilmesi zorunlu ve başarının temelidir.

-Öğretmenler, kendi alanları dışında yeterli bilgiye sahip olmaktan, kavram ve becerileri ilişkilendirecek yolları bulamayabileceklerinden endişelenebilirler.

-Öğretmenler, toplulaştırma ile ilgili hizmet içi seminlere katılma fırsatı bulamayabilir ve böylece yetersiz profesyonel gelişim, yetersiz hazırlık, netleşmeyen hedefler ve öğrencilerin karmaşık bulabileceği yüzeysel aktiviteler gerçekleşebilir.

-Bu durumda öğrenciler heves kaybına, öğretmenler düş kırıklığına uğrar ve yöneticiler gelecek çalışmalardan desteklerini çekebilirler.

-Uygulamada aktiviteleri yürütmek için yeterli yer bulmak, materyalleri organize etmek ve sesli görsel donanım ve diğer teknik desteklerin kullanımını sağlamayı, içeren lojistik engellerle karşılaşabilir.

-Çocuklar için kaliteli bir öğrenme deneyimi oluşturmak için gerekli süre ve çaba, iyi bir yönetim ve risk almayı gerektirir.

Beden Eğitiminde Toplaştırma Uygulamalarının Gelişimi

-1929 Çok yönlü Ünitelerin bir arada uygulandığı program geliştirme ve uygulama çalışmalarının başladığı bildirilmektedir (Horrigan).

-1960'ların ortalarından sonra Humphrey'nin "Child Learning" (1965), Miller ve Withcomb'un "*Physical Education in the Elementary School Curriculum*" (1969) adlı çalışmaları Okul programında beden eğitiminde dil bilgisi, matematik, ve müzik derslerinin entegrasyonuna odaklanmıştır.

-1970 lerin başlarında, Cratty'nin "*Active Learning*" ve "*Intelligence in Antion*" (1973) adlı çalışmaları çocukların akademik gelişimlerini sağlamak üzere oyun ve beden eğitimi etkinliklerini uygulayarak toplulaştırmaya daha jenerik bir yaklaşım sergilemiştir.

-1970'lerin sonunda Gilbert "*Teaching the Three Rs Through Movement Experience*" (1977) ve Werner ve Burton "*Learning through Movement*" (1979) adlı yayınlarıyla toplulaştırmaya, problem çözme ve yönlendirilmiş buluş odaklı hareket deneyimini kullanarak daha kavramsal bir yaklaşım getirmişlerdir.

-1980'ler on yıl tekrar geriye, alanların kendi içerikleriyle özel bağımsızlığını esas alan yaklaşıma döndüğü süreçtir. Öğretimde alanların diğer disiplinlerle entegre edilerek değil bağımsız öğretimi ön görülmüştür. Getty kuruluşu görsel sanatları öngören dört tek disiplin temelli sanat eğitime ilgi çekmiştir.(Eisner,1988) Bu dört içerik alanı, sanat yapma, sanat eleştirme, sanat tarihi ve estetik idi. Beden Eğitiminde içerik; vücudun alan kullanımı, efor ve bunların ilişkileriyle kombine edilmiş lokomotor, nonlokomotor ve manipulatif etkinliklerini kullanarak nasıl hareket ettiğinin öğrenilmesine dayalıydı. Bir başka sınıflama şekli de beden eğitimi oyunlar,dans, cimnastik ve sağlık için fiziksel uygunluk gibi daha geniş bir alanı kapsamaktadır. Özet olarak 1980'ler Beden eğitiminin başlıbaşına programlar arasında yer alacak beden bilgisi tenelli içeriğinin tanımlanması süreci olarak hizmet vermiştir.

-1990'lar ve 21.yüzyıla doğru disiplinler arası öğretime olan ilginin yeniden dirildiği süreçtir. Robin Fogarty nin "the Mindful School(1991) ABD, Kanada ve Australya'da Öğretimde toplulaştırma hareketine yeni bir ivme kazandırdığını ve bunun bir geçici heves değil bir yeni akım(trend) olduğunu belirtmiştir. ASCD,NDA, NAEYC ve NASPE gibi kuruluşlar beden eitiminde toplulaştırma yaklaşımını desteklemişlerdir. Ayrıca NASPE (1995) "Standards for Beginning Physical Education Teachers" ve NDA (1994) in "National Standards for Dans Education: What Every Young American Should know and Be able to Do in Dance" içeriklerin diğer alanlarla işbirliğine dayandırılmasını önermektedir.

-1994 de yayınlanan "Teaching Elementary Physical Education" gimi beden eitimi öğretmenlerine yönelik bilimsel dergilerin makalelerinde ve ulusal toplantılarda popler olmasını sağladı. Steven'lar (1994) Beden eğitimi öğretmenleri ile sınıf öğretmenlerinin işbirliğini önermiştir. İki disiplinin, birlikte çalışmak suretiyle, hareket kavramları aracılığı ile her iki alanın öğrenilmesinin güçlendirilebileceği vurgulanmıştır. Werner (1994), okulöncesi öğretimde dans öğretimine yönelik makalelerin yer aldığı "Journal of Physical Education and Dance" dergisinde dans öğretiminin interdisipliner yaklaşımının çocukların deneyimlerini zenginleştirebildiği vurgulanmaktadır(Bucek,1992, Friedlander,1992, Gilbert,1992).

-1995 Okulöncesi eğitimde hareket kavramlarının beden eitimi dışındaki alanlarda gösterildiği, entekre edilmiş oyunlarla disiplinler arası uygulamalara yer verilmiştir. (Pica,1995), Clements ve Osteen, (1995).

-1995 te Orlando'da yapılan Amerikan Beden Eitimi konferansında toplulaştırmaya yönelik üç program ortaya çıkmıştır. İlk çocukluk dönemi hareket deneyimleri ile ilgili konferansta 6 interdisiliner içerikli program, Washington'da Çocuklar İçin Beden eğitimi Konseyi tarafından seçilmiş ve desteklenmiştir. Yerel ve ulusal toplantılar ve ulusal dergilerde yayınlanmayı sürdüren beden ğitiminde interdisipliner yaklaşımlı makalelerle 21. yüzyıla gelindi.

21.Yüzyılın Program Taslakları;

21. Yüzyılda aileler, eğitimciler, iş çevreleri ve politikacılar Eitim sistemlerini sınamaya başladılar. Çocukları 21. yüzyılın beklentilerine hazır olup olmadıkları, gelecekle ilgili neler yapılma gerektiği gibi sorgulamalar eğitimde reformu ve ulusal eğitim standartlarının oluşturulmasına yönelim arttırmıştır. Bu gelişimler önce Ulusal Eğitim standartlarını buna dayalı olarak da Ulusal Beden eğitimi Standartları ve Ulusal Dans Standartları gündeme gelmiştir. Bu standartlar içinde interdisipliner öğretim direkt olmasa da indirekt olarak ağırlık kazanmıştır. Özellikle Ulusal dans eğitimi programlarında hareket kavramı aracılığı ile alanlar arasında bağlantı kuran programlar güçlü bir şekilde ön plana çıkmıştır.

Beden Eğitimi öğretmenlerinin akredidasyonuna yönelik Öğretmen Yetiştirme ve Eğitim Standartları Beden eğitimi öğretmenlerinin, pedagojik formasyonlarının yanında, beden eğitiminin diğer alanlarla bağlantısı konusunda bilgilendirilmelerini öngörmektedir. Çağımızın yaklaşımı beden eğitimi öğretmenini disiplinler arası bilgi paylaşımı için güçlü bir hazılığa zorlamaktadır. Beden eitimi öğretmenleri toplulaştırılmış öğretime yönelik programlamada iyi yetişmiş olmalarını gerektirmektedir.

Disiplinler Arası Öğretim Modellerinin Süreci

Son on yılda, program uzmanları, bütünleştirici yaklaşım yönelik bazı modelleri tanımladılar. Modeller, eğitimcilere genellikle bir rehberlik yapar veya bir çerçeve oluşturur. Öğretmenler, bir alanı veya bir derse ait ünitenin diğer bir alanla nasıl bütünleştirebileceğini bir modeli örnek olarak organize edebilir. Nielsen (1989), basitten veya daha somut kavramlardan örneğin; iklim ve hayvanlardan, daha soyut kavramlara örneğin; değişim, değişme miktarı gibi. Yazar, müfredat geliştirme ve uygulaması için kavram üzerine kurulan yaklaşım, genç öğrencilere, bilgi entegre etmek için ve temaları konular ve alanlar arasında açıkça tanımlanmış bir bağlar grubu geliştirmek için daha iyi yardımcı olabileceğini öne sürdü. Fogarty (1991b), 10 varyasyonu oluşturan süreci ile daha karmaşık bir modeller oluşturdu. Fogarty'nin bu modellerle umudu, öğretmenlere, öğrencilerine öğrenirken değerli bağlar kurmalarında yardımcı olan program tasarımları için sağlam bir temel oluşturmaktır.

Alanlar arası bağlantı oluşturmada değişik modeller bulacak, uyarlayacak veya oluşturacaksınız. Bu yaklaşımda, bir alana ait bilgi ve beceriyi diğer alana ait bilgi ve beceriye bağlayarak veya bir kavramı diğeriyle birleştirerek bağlantılar yapılabilir. Bu uygulamalar öğrencilerin bağlantıyı otomatik olarak anlayacaklarını farz

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

etmek yerine, programı alanla kasten ilişkilendirmek gerektiği belirtilmektedir. “Bir alandaki fikirlerle bağlantılar kurma öğrencilere, fikirleri yavaş yavaş gözden geçirme, tekrar kavramsallaştırma, düzenleme ve özümleme için izin verir ve transferi kolaylaştırabilir” (Fogarty, 1991a, p. 15). Fogarty, disiplinler arası yaklaşımın, bir entegre edilmiş programa doğru bir başlangıç adımı olarak yararlı olduğunu da kaydeder.

Alan	Beceri veya Kavram	Bağ
Beden Eğitimi	Başlama duruşu	Voleybol, dans, tenis, basketbol
Fen Bilgisi	Yaşam döngüsü	Bitkiler, hayvanlar, insanlar
Edebiyat	Hikaye yapısı	Okuma veya yazma, kurgu veya kurgu olmayan

Disiplinler Arası Modellere Üç Örnek

Fogarty'nin modelleri toplulaştırmaya çok yönlü yaklaşımı öğretmene yarar sağlamaktadır. Değişik yaklaşımlarının deneyimlenmesinden sonra basitten karmaşığa doğru fonksiyon gösteren üç model geliştirilmiştir (P.Cone,Werner, L.Cone ve Woods,1998)

Bu modeller; bağlantılı, paylaşımlı, ve ortaklı- (connected-shared-partnership) iki veya daha fazla alanın beceri ve kavramlarının entegresini öngörürler. Bu modeller, toplulaştırma için amaç ve hedefleri açıklamada öğreticiye yol gösterir. Disiplinler arası öğretim deneyimleri sadece bu modellerle sınırlı değildir, daha çok anlam ve amaç entegrasyonuna rehberlik ederler. Bu üç model örnek alınarak, ihtiyaca uygun tamamen farklı bir model geliştirilebilir.

Bağlı Model(Connected); bir alandaki içeriğin, diğer bir alandaki öğrenim deneyimini arttırmak veya desteklemek için kullanıldığı basit bir yaklaşımı kullanır. *Paylaşımlı model(shared)*; İki veya daha fazla alandaki benzer konular, kavramlar veya becerilerin, işbirliği ile farklı öğretmenlerce farklı disiplinler içinde öğretim bağlantısını vurgular. *Ortaklı model(partnership)*; iki veya daha çok alanın içeriğinden oluşan karmaşık bir strateji derektirir. Bir takım-öğretimi gerektirir.

Toplulaştırma modellerini basitten karmaşığa doğru gidişini *mevsme salatası* örneği ile açıklarsak bağlı model, her bir meyvenin kendi yapısını koruduğu, Ortaklı modelde ise, salatadan çok “meyveli kek”e benzeyen bir birleşimi temsil ettiğini söyleyebiliriz. Bağlı modelde alanlar farkedilen iri parçalar halinde iken, Ortaklı

modelde ham materyallerin farkedilmeyecek şekilde dönüştürüldüğü bir hamura dahil olurlar. Modellerin herbiri, öğretmene, bir alanı diğerine bağlamak için gerekli olan yapıyı kazandırmak üzere tasarlanılır. Planlama sürecinde tanımlanan hedeflere en uygun model yada modeller seçilir.

Bağlı (Connected) Model

Bu modelde Beden eğitiminin konu kavram ve becerileri öğrenme deneyiminin öncelikli odağıdır. Diğer alanın içerikleri öğrenme deneyimlerini arttırmak yada tamamlamak için kullanılır. Bu model, öğretmenler tarafından yaygın olarak kullanılır. Öğretmeni, bağımsız plan-program yapma ve bağlantı içeriğini seçmede rahattırlar. Yıllık ders planını, bir defada programlayabilir; kullanmak istedikleri alanı ve istedikleri beceri, konu ve kavramları seçer ve kendi süreleri içinde planlamayı yaparlar. Buna rağmen, bilgi kaynakların doğruluğunu meslektaşları ile görüşerek sağlamalarında yarar vardır.

Uygulama Örnekleri:

• Beden eğitiminde atlamalarla ilgili tekniklerin öğretimi planlanırken, bu konu veya kavramı örneklerle açıklamak için, bir başka alandan içerik kullanılabilir. Örneğin bir yay'ın çalışmasının bilimsel prensibini kullanılabilir. Atlamayı öğretirken, hareket eden bir yay fikri kullanıldığında, ifadede dilbilgisi, bilimsel prensiplerinde fen bilgisi, güzel ifadede edebiyat alanları ile disiplinler arası öğretim köprüsü kullanılabilir.

• Beden Eğitiminde bir konuya ilgi çekmek ve öğretilen konuyla bağlantısını göstermek için kullanılabilir. Örneğin, ip atlarken bir şiiri okuma, ikişer ikişer sayma kullanılarak matematik, edebiyat ve beden eğitimi alanları arasında bağlantı kurulabilir.

• Bir başka alanın becerisini kullanarak, konunun gücü artırılabilir. Örneğin, öğrenciler durarak uzun atlama teknikleri öğrendikten sonra ne kadar uzağa atladıklarını görmek için matematikteki (uzunluk ölçülerinden) ölçme becerisini kullanırlar.

• Bir beden eğitimi dersi, diğer bir alanda kullanılan beceri, konu, ve kavramları desteklemek veya güçlendirmek için kullanılabilir. Bir cimnastik dersi, öğrencilere elbaş dengesi, çember veya makas sıçrama gibi cimnastik dersinde vurgulanan kelimeleri kullanarak cümleler yazdırarak, bir yazma dersine bağlanabilir.

Paylaşımlı (Shared) Model

Bir paylaşımlı model, iki alanın, her iki alan içinde içeriğin parçası olan, benzer bir beceri, konu veya kavram yoluyla entegre edilmesidir. Model, öğretmenler arasında beceri, konu veya kavram üzerinde ve öğretme süresi üzerinde anlaşmayı gerektirir. Öğretmenlerin, kendi sınıflarında, ortak beceri, konu veya kavramları aynı ya da birbirine yakın zamanlarda öğretmeleri planlanır. Öğretmenler, "paylaşım içeriği"ni kapsayan öğretim sıralarını düzenlemelerini gerektirebilir. Bu paylaşım öğrencilerin beceri, konu ve kavramların, farklı alanlarda nasıl örtüştüğünü anlamalarına yardımcı olur. Öğrenme, farklı sınıflarda, paralel bir uygulama ile benzer fikirleri anlatırken, anlamlı bir yolla güçlendirilir.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

Uygulama Örnekleri:

• Öğretmenlere, diğer öğretmenle işbirliğinde ilk adımı atmakta yardımcı olmak. Öğretmenler yıl boyunca öğretmeyi planladıkları içeriği tartışır ve ortak beceri, konu veya kavramları tanımlarlar. Birkez içerik tanımlandığında, aynı zamanda ortak dersi veya üniteyi vermede öğretme sırasını düzenlerler. Örneğin, bir sosyal bilgiler ünitesinde öğrenciler toplumların nasıl birlikte çalıştığı hakkında bilgi alırlar ve öğrenciler okuldaki diğer öğrencilere yardım etmek için bir ev ödevi geliştirirler. Aynı zamanda beden eğitimi sınıfında, öğrenciler takım çalışmasını öğrenirler ve takım-oluşturma aktivitelerine katılırlar. Öğrenciler, diğer birine bir görevi tamamlamada yardımcı olmak için insanların nasıl bir arada çalıştığı kavramını paylaşırlar.

• Seçilmiş bir temayı güçlendirmek. Bazı öğretmenler, bir sınıf seviyesi için geniş bir temayı veya okul çapında bir projeyi seçebilirler. Bütün alanlardaki öğretmenler temanın değişik yönlerini (görünümlerini) öğretmenin bir yolunu bulurlar (şekil 1.5). Buna rağmen, bir tema, bütün alanlar için eşit derecede önemli olmayabilir. Bir örnek olarak, değişim temasını kullanabilirsiniz. Bilimde, öğrenciler değişen mevsimleri çalışırlar; görsel sanatlar dersleri bir heykel değişiminde ne gördüğünüzü düşünürken perspektifin nasıl değiştiği üzerine odaklanır; edebiyat, değişik dinleyicilere uyarlamak için yazının bir parçasını değiştirme işlemini belirtir; ve beden eğitiminde değişim, basketbol sporunun son 100 yıldır nasıl değiştiğinin işlenmesi ile alınacaktır.

• Bir alandan bir beceri, konu veya kavramı, diğer alanda paylaşmak üzere seçmek. Örneğin şekil 1.4b'de paylaşılan konu *meslekler*'dir; sosyal bilgiler müfredatında öğretilir fakat tipik beden eğitimi müfredatının parçası değildir. Bir paylaşımlı disiplinler arası öğretme modelinin bu kullanımı, yeni bir içerik alanı ekleyerek beden eğitimi müfredatına genişletilir (uzatılır).

Bir konu odaklı Paylaşımli Öğretim Modeli

Ortaklı (Partnership) Model

Bu modelde program, iki veya daha fazla alanın eşit temsili ile gerçekleşir. İki veya daha fazla alanın beceri, konu ve kavramları birlikte harmanlanır, böylece öğrenme bütün alanlarda eş zamanlı olarak oluşturulur. Öğretmede prensip işbirliğidir ve bir ekip-öğretme modeliyle başarılıdır. Öğretmenler alanlarına ait programlarını, anlaştıkları içerikte, işbirliği yaparak, aynı sınıfta aynı anda öğretirler. Bu modelin planlaması, zaman program içerikleri arasındaki bağlantı kurmak için büyük bir çaba ve özveri ister. Genelde monotonlaşmayı kaldırır, öğretmenlerin programlarını yeni ve değişik bir perspektiften incelemelerini sağlar. Sonuç, öğrencilerin bütün alanların birbirine bağlanmasını daha iyi anlamalarını sağlayacak bir içerik oluşmasını sağlar.

Beceri, Konu ve Kavram Ortaklı Model

Uygulama Örnekleri:

- İki veya daha fazla alan arasındaki ilginin önemini göstermek. Badminton vuruş tekniklerini gösterirken doğru mekaniğin, geri salınımın dairenin bir parçası olduğunu göstermek Öğrenme deneyiminden önce, öğretmenler birbirleriyle içeriklerini paylaşırlar ve birlikte hedeflenen içeriği öğretmek için yeni bir yol oluştururlar.
- Öğretmenlere, programlarını yeni bir bakışla yeniden yapılandırma fırsatı. Beden eğitimi ve müzik öğretmenleri, çocukların bazı kalıpları anlamalarını arttırmak için bir ek öğrenme deneyimi oluştururlar.

7. ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

Öğretmenler, deneyimin odağı olarak *do-re-do* veya üçlü formu seçerler. Öğrenciler hareket serileri oluştururlar, örneğin; *dön-uzat- dön* ve hareket serilerine eşlik etmek için *do-re-do* formunda müzik bestelerler.

• Bir entegre edilmiş olayı kolaylaştırmak. Bu tip olay genellikle, bütün öğretim elemanları, öğrenciler ve okul personeli tarafından toplam katılımı içerir. Örneğin, okul özel bir olayı kutlamak için karar verir ve bütün aktiviteleri bir tema etrafında odaklar. Bütün okul topluluğu, olaydaki bütün aktivitelere, gıdalara, kostümlere, ve geleneklere katılır ve değişik alanları temsil ederek öğrenme deneyimlerini koordine eder. Öğretim elemanları ve personel değişik aktivitelere birçok değişik öğrencilerle çalışırlar.

Beden Eğitimi

Ortaklı Modelinin Bu Örneğinde Alanlar Arasındaki Sınırlar Ortadan Kalkar

Özet

Disiplinler arası öğrenme, iki veya daha fazla alanın her bir alandaki öğrenmeyi arttırmayı geliştirmek amacı ile entegre edildiği bir eğitim sürecidir. Bu işlem içeriğe yeni anlamlar ve perspektifler katar ve bilgi ve becerilerin günlük yaşamdaki kullanılmasını yansıtır. Disiplinler arası öğrenme öğrencilerin öğrendiklerini artırır, zenginleştirir ve öğrencilerin hazıroluşluk durumuna göre onlara ulaşma fırsatı sağlar. Araştırmalar hareket temelli toplulaştırmanın, soyut kavramlar ve gerçek dünya arasındaki bir köprü kurmayı sağladığını göstermiştir. Toplulaşımada en önemli kaygı, tek disipline yönelerek, diğer alanların önemli içeriklerinin kaybedileceğidir. Programın geliştirilme ve uygulanmasında öğretmenler arasında işbirliği ve zaman yönetiminde oluşacak sorunlar cesaret kırıcı olabilir.

Beden eğitimindeki toplulaştırma çabaları, bir disiplin olarak, eğitimdeki yeri ve içeriği tanımlandıkça, gelişmiştir. Günümüzde disiplinler arası entegrasyon 21. yüzyıl yaklaşımıyla, eyalet ve ulusal seviyelerde yeniden tasarlanmaktadır.

Bir bünleştirici (integrative) model tek başına toplulaştırmayı tanımlayamaz. Modeller nispeten basit bir disiplinler arası yaklaşım ile başlar ve aşama aşama daha karmaşık disiplinler arası modellere doğru gider. Seçilen üç disiplinler arası öğretme modeli –connected, shared, partnership- tanışırılır, tanımlanır ve profil uygulama örnekleri ile anlatılır. Bir modelin seçimi ve uygulanması, öğrenme deneyimi için istenen amaçlar ve öğretmenler tarafından karar verilen taahhüt (bağlılık) seviyesi üzerine kurulur. 2. bölüm bir disiplinler arası öğrenme deneyiminin uygulanması için bir kaç stratejiyi tanıtır.

Topulaştırma programının planlaması:

Entegrasyonun yapılacak alanların ünite yada konuları dikkatli düşünülmesi ve planlanmalıdır. Bu çalışma öğretmene programına farklı bir perspektiften bakma fırsatı verecektir. Program geliştirilirken bütünlüğün, öğretim etkililiğini ve öğrenmeyi nasıl arttıracak göz önünde bulundurulabilmelidir.

Programlamada aşağıdaki akış planı önerilmektedir;

Başlarken,

Planlamaya, şu soruları sorarak başlanabilir:

- Hangi konular bütünlük sağlamak isteniyor?
- Bu konulara ait bilgiler hangi kaynaklardan sağlanabilir?
- Seçilen alanlara göre hangi öğretmenlerle çalışılacak?
- Bir kullanılabilir deneyim kazandırmanın en iyi yolları nelerdir?
- Öğrenciler seçilen alanların hangi bilgi ve becerilerini öğrenecekler ve bu nasıl değerlendirilecek?
- Entegre edilen alanlar, ulusal standartlar ile nasıl birleşebilecek?

Geliştirirken,

- Beden Eğitimi programından sınıfa ait etkinlikleri ve öğretim sırasını gözden geçirin,
- İçeriği oluşturacak önemli noktaları belirleyin,
- İçerik bilgisini toplayın ve düzenleyin,
- Hangi bütünlük modelini uygulayacağınıza karar verin,
- Yıllık, Ünite ve Günlük Ders planlarını oluşturun,
- Etkin öğretim için gerekli olan iş takvimi, teknoloji, materyal ve organizasyon detaylarını belirleyin,
- Öğrenmeyi nasıl değerlendireceğinize karar verin.

1. Programın Gözden Geçirilmesi;

Bu bilginin temel kaynağı, Milli Eğitim Bakanlığı'nın o sınıf için öngördüğü programdır. Program o sınıfta okutulacak değişik alanların içeriğini, faaliyet alanını, düzeyine uygun içeriğini ve öğretim sırasını tanımlar. O sınıfa ait programların gözden geçirilmesi okutacağınız programla hangi programların hangi beceri konu ya da üniteleri seçmenize yardımcı olur.

2. İçeriğin Seçimi;

Genel Program gözden geçirildikten sonra, okulun olanaklarına göre öğretmek istediğiniz ünitelere ait bilgi ve becerilerden öğretebileceklerinizi seçin. Öğrenme deneyimleri için makul amaçları belirleyin ve içerik bilgisi ve materyallerden oluşan diğer adıma geçin. Alanlar arasındaki doğal ilginin arkındalını geliştirmeye çalışın. Fikirler akıcı ve bir anlam ifade ettiğinde onları kullanın Doğal bağlantıyı zorlamaya çalışmayın

3. İçeriği bir araya getirin;

Bütünlükte önce kullanılabilir bilgiyi araştırmak ve materyal toplamak temeldir. Başarınız büyük oranda, ilgili, güncel, ve yaşa uygun doğru bilgiye bağlıdır. Birden çok alanı, entegre etmek için seçtiğiniz alanlardaki kavram ve becerilerle tanışık olduğunuzda, daha verimli entegre edebilirsiniz.

Bir alan üzerine yazılı kaynaklar, meslektaşlarınızdan edinebileceğiniz bilgiler ve notlar, bilgisayar programları veya internet sayfaları bilgi derleme araçları olarak kullanılabilir

Meslektaşlar ile işbirliği, genelde okul tarafından düzenlenen bir toplantı veya öğle yemeği esnasında sohbetlerde olur. Proaktif olun ve diğerlerinin sizin disiplinler arası öğrenme deneyimi ile ilgili olduğunuzu bilmelerini sağlayın. Başarılı olabileceğiniz küçük bir sınıf veya bir grup öğrenci seçin ve planlamaya ve uygulamaya devam edin.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

4. Bir Model Seçin,

Kararınız, bir disiplinler arası öğrenme deneyimini başarılı olarak uygulamak için gerekli işbirliği tipini ve planlama süresini belirleyecektir. Bağlı model, disiplinler arası öğretime başlangıç için idealdir. Bu model, bağımsız olarak plan yapmanızı, başka bir alandan içerik seçmenizi – kişisel olarak ilginç bulduğunuz veya deneyimlediğiniz, ve planlarınıza uyanları bir defada düzenlemenize imkan verir.

Güven kazandıkça, *paylaşımlı* veya *ortaklı* modeli kullanarak programınızdaki içerik entegrasyonunun derinliğini geliştirebilirsiniz. Diğer alan öğretmenleri ile görüşün ve bir bir toplantı ayarlayın. İki alanı ve standartları gözden geçirin; izleyeceğiniz alanın içeriğini inceleyin. Meslektaşlarınızın öğretme yaklaşımını öğrenin. İşbirliği çabalarınızı gittikçe arttırın.

Başarı, yaratıcılık, sorumluluk, ve esneklik gerektirir. Entegrasyon için meslektaşınız ile bir başlangıç adımı attınız mı, entegrasyon fırsatlarının da artmaya başladığını görebilirsiniz. Bu, bir grup öğretmenin bir araya gelmesini veya bütün okulun katıldığı bir toplantıya neden olabilir. Grupla çalışma, takım çalışmasını özendirir. Grup çalışmasının gelişmesine ve kişiler arası ilişkilere duyarlı olun. Bütün bu çabalar, ve çalışma süreçleri, alanda profesyonelleşmeyi geliştirecektir.

5. Planlarınızı Yapın ve Gereksinimlerinizi Belirleyin,

Şimdi daha özele inmeye hazırsınız. Eğer bir meslektaşınızla çalışıyorsanız, dersin amaçlarına ulaşmada kullanabileceğiniz aktiviteleri ortaya koyun. Dersi tasarladıkça, öğrencilerin aktiviteleri eğlenceli ve heyecanlı bulmasını ve alanlar arasında anlamlı bağlar görmesini aklınızdan çıkarmayın.

Aktiviteleri Yıllık iş günlerine göre yada meslektaşınızın programıyla uygun örtüşmeleri sağlayın. İhtiyacınız olan materyal ve malzemeyi tanımlayın, başarılı bir deneyim için ihtiyaçlarınızı tartışın. Sonuç olarak, öğrencileri bireysel veya grup çalışmaları için nasıl organize edeceğinizi, bireysel ihtiyaçlar ve öğrenme tarzlarına nasıl dikkatinizi vereceğinizi ve herkesin aktif katılımını nasıl garantileyeceğinizi planlayın.

6. Değerlendirme sisteminizi oluşturun;

Bütünleştirilmiş program dinamik, interaktif, durumsal ve yaratıcıdır. Bu farklı model yaklaşımları ile gerçekleştirilebilir, başarıyı değerlendirmek için de tek bir model olamaz. Disiplinler arası öğrenme deneyimlerinin değerlendirilmesi, geleneksel yaklaşımlarla olabilir. Değerlendirme planı, ders planının önemli bölümlerinden biridir. Amaçlar, öğrenmenin değerlendirilmesi ile gözlenebilir. Amaçların ne derece gerçekleştiğini yordayan bir değerlendirme sistemi seçin.

Değerlendirmeyi öğrenmeye başlayın. Geleneksel deerlendirmeler genelde notlandırma ile yapılır. Bir öğrenciye not vermek için, şıklı, doğru-yanlış, klasik testler veya 50 m depar, veya atış mesafesi değerleri gibi ölçümler çok sık kullanılmaktadır. Beden eğitiminde, fiziksel uygunluk, spor becerileri, spor kültürü ve psikososyal özellikleri değerlendirmek için standardize edilmiş testler öğrencilerle ulusal standartlara kıyaslamak için norm- veya kriter temelli ölçümler her zaman öğretim amaçlarınızı tam olarak ortaya koymayabilirler. Bu değerlendirme uygulamalarının öğretime katkısının zayıf olduğu ileri sürülmektedir. Sonuç olarak, Değerlendirmenin öğrenme amaçlarının arttırılması üzerinde odaklanmayı öngörmektedir. Bu yönden bakıldığında, değerlendirme doğal olarak daha biçimlendirici, Öğrenme sürecine odaklı, Daha informal, gerçekçi, pratik ve uygun olmayı gerektirmektedir.

Alternatif Değerlendirme Stratejileri

Değerlendirmede sonuç temelli yeni yaklaşımlar, eğitimde, entegre edilmiş öğrenme, ve kritik düşünme becerilerini vurgularlar. Diğer değerlendirme örnekleri, çalışma yapıları, projeler, dosyalar, dergiler, mülakatlar, tartışmalar, gözlem, kendini değerlendirme, biçiminde yazılar, kontrol listeleri, değerlendirme cetvelleri, ve video analizlerini içerir. Bu alternatif değerlendirme tekniklerinin çoğu, öğrenci performansını değerlendirmek için tanımlanmış ölçütleri kullanır. Kriterler, ders başlamadan önce öğretmenler tarafından yazılmalı ve öğrencilerle paylaşılmalıdır. Öğrenciler performans kriterlerinden haberdar olduklarında ortaya

koymak zorunda oldukları çalışmanın kalitesini anlarlar. Açıkça tanımlanmış kriterler, size ve öğrencilerinize, ders sırasında anlamlı bir geri bildirim sağlar.

Bütünleştirilmiş program çalışmalarınızın ölçme ve değerlendirme araçlarını kendiniz geliştirmeniz önerilmektedir. Değerlendirme araçlarınızı geliştirirken aşağıdaki kavramları dikkate almanız uygun olur:

- Değerlendirme aracı objektif olmalıdır.
- Öğrencilerin öğrendiklerini göstermelerine olanak vermelidir.
- Değerlendirmeler güvenilir olmalı ve istikrarlı olmalıdır.
- Değerlendirme şekli ve sonuçları, öğrenciler, aileler ve yöneticiler tarafından anlaşılır olmalıdır.

Çok fazla sayıda değerlendirme seçenekleri vardır; en çok konu ile ilgili olan bir değerlendirme aracını seçin.

Değerlendirme Örnekleri

Bağlı Modeli Kullanarak Beden Eğitimi ve Fen Bilgisi

Alanlar: Beden eğitimi – Uzağa fırlatmalar-fen bilgisi; – kaldıraçlar.

Önerilen Sınıf: 2-3

Tanım (Tarif): Bu öğrenme deneyiminde, öğretmen öğrencilere doğru bir fırlatmanın nasıl yapılacağı öğretir. Ders, bir fırlatma hareketinin, üçüncü tip bir kaldıraç sisteminin prensiplerini nasıl kullandığının açıklanmasını kapsar. Atışta kolun biyomekanik eylemi olayın bilimsel temelini kapsar. Öğrenci, bir bilim prensibinin uygulamalı bir durumda nasıl kullanıldığını görebilir. Ders, öğrencilerin fırlatma denemeleri ile devam eder. Öğretmen, ders sırasında aşağıdaki performans kriterlerini vurgular: hedefe dön, ters ayakla adım al, dirsek dışarda ve geride, ve atış sonrası salınım.

Değerlendirme Araçları: Öğrencilerin fırlatma atışı yaparken doğru formu kullanışlarını puanlamak için bir performans kontrol listesi kullanır. Değerlendirme, öğretmene kaç öğrencinin beceriyi tam yapabildiğini ve kaçının daha fazla denemeye ya da derse ihtiyacı olduğunu gösterecektir.

Öğrenciler bu becerinin üçüncü tip kaldıraçların bilimsel prensipleri arasındaki bağı anlamasını değerlendirmek için, bir ödev ya da duvar gazetesine bir makale hazırlayabilirler. Öğretmen ödevleri okur ve her öğrencinin çalışmasını yorumlar.

Beden Eğitimi ve Matematiğin Paylaşımlı Model Örneği

Alanlar içerikleri: İki öğretmen, eş zamanlı olarak olarak *simetri* ve *asimetri* kavramlarını öğreniyorlar. Beden eğitimi programında kavramlar cimnastikte şekil ve denge becerileri kullanarak öğretilir. Matematik programının kavramları bir geometri dersinde üçgenleri, kareleri ve dikdörtgenlerin alanları üzerine odaklanarak öğretilir.

Önerilen Sınıf: 4-6

Tanım: Beden eğitimi dersinde eşler, simetrik ve asimetric şekilleri gösteren üç farklı statik dengeyi kullanarak bir cimnastik serisi oluştururlar. Beraber, vücutları ile aşağı, orta ve yukarı seviyelerde değişik simetrik ve asimetric denge şekilleri keşfederler ve seri için üç şekil seçerler. Geometri dersinde matematik öğretmeni, öğrencilere bir üçgeni, kareyi ve dikdörtgeni simetrik olarak ve sonrada asimetric olarak bölmenin farklı yollarını bulmalarını sorarlar.

Değerlendirme Araçları: Cimnastik dersi bir eşlerin kendilerini değerlendirmesi ile tamamlanır. Öğrencilerin her çifti, diğer bir çifti cimnastik serilerini yaparken gözler ve seriyi bir kriterler grubu ve dersin başında öğretmen ve öğrenciler tarafından geliştirilen bir puanlama cetveline göre puanlanırlar. Cetvelin bir örneği şöyledir:

Mükemmel: Ortaklar, serilerinde simetrik ve asimetric şekilleri kullanırlar. Bütün üç dengede üç saniye durabilirler ve bir dengeden diğerine akıcı bir şekilde hareket ederler.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

İyi : Eşler serilerinde simetrik ve asimetric şekilleri kullanırlar. İki dengede üç saniye dururlar veya bir dengeden diğesine geçerken duraksarlar.

Gelişmeye İhtiyacı Var : Ortaklar serilerinde simetrik ve asimetric şekilleri yapamazlar veya bir dengede üç saniye duramazlar.

Geometri dersinin değerlendirilmesi her bir öğrencinin geometrik şekilleri nasıl üç simetrik ve üç asimetric şekle bölme konusunda çözümlerini çizmelerini içerir. Puanlama cetveli her bir başarı seviyesi için gereken doğru çizimlerin sayısını belirtir, örneğin, mükemmel, 16-18 doğru çizim; çok iyi, 13-15 doğru çizim; yeterli, 10-12 doğru çizim; yardıma ihtiyacı var, 9 veya daha az doğru çizim.

Herbir ders değerlendirildikten sonra, öğrencilerin cimnastik ve geometri dersinden aldıkları notlar, öğrencilerin farklı durumlardaki simetri ve asimetric kavramını anlamalarını değerlendirmek için karşılaştırılır.

Beden Eğitimi, Edebiyat ve Müziğin Ortaklı Modeli örneği,

Alan içerikleri: Beden eğitimi öğretmeni, müzik öğretmeni ve edebiyat öğretmeni, öğrencilerin başarılı arkadaşlığa katkıda bulanacak, işbirliği becerileri geliştirecek amaçlara ulaşmak üzere bir öğrenme deneyimi planlar ve takım-öğretimi oluştururlar.

Önerilen Seviye: 4-6

Tanım: Üç öğretmen, öğrencilere arkadaşlık içinde işbirliği üzerine şiir yazmalarına özendirerek ve sonra şiirleri enstrumental müzik ve danslarda kullanabilecekleri etkinlikler yaparlar. Öğrenme deneyimi, şiirlerin bir koro şeklinde okunması, küçük bir grup öğrencinin bestelediği ve çaldığı bir enstrumental müzik parçası ve müzik parçası için yapılan bir dansı içeren bir performansla sona erer.

Değerlendirme Araçları: Öğretmenler, öğrencilerin, kendini-değerlendirme, öğretmen değerlendirme ve eşlerin karşılıklı değerlendirmesine dayanan işbirliği yaşamını değerlendirme araçları geliştirir ve kullanabilirler.

Kendini Değerlendirme: Öğrenme deneyiminden önce, öğrenciler işbirliği anlamından anladıkları ve günlük yaşamlarında gördüklerini ile ilgili soruları tamamlarlar. Öğrenme deneyimi sonunda, aktivitelerde işbirliğinin nasıl kullanıldığını tanımlamak için ve öğrenme deneyimi esnasında işbirliği hakkında kişisel hislerin yorumlamaları için benzer seri soruları tamamlarlar. Öğretmenler her öğrenci ile bireysel görüşme yolu ile cevapları gözden geçirirler.

Öğretmen Değerlendirmesi: Öğretmenler, öğrenciler tarafından müzik kompozisyonu ve dans kareografisi sırasında sergilenmesini görmek istedikleri işbirliği davranışlarını tanımlarlar. Hangi davranışları gözlemledikleri ve kaç defa sergilendiği ile ilgili bir kontrol listesi geliştirirler ve kaydederler. Her öğretmen, diğer iki öğretmen öğrencilerle çalışırken, bir öğrenci grubunu gözler ve değerlendirir.

Eş Değerlendirmesi: Öğrenciler, işbirliğinin kullanıldığı bir performans video kaseti incelerler veya performansın bir kısmını yazarak ya da çizerek tanımlarlar.

İyi Bir Destek Ağı Geliştirin

Bütünleştirilmiş bir program geliştirmede başar, okul yöneticileri, aileler, öğrenciler, ve meslektaşlardan alınacak desteğe sağlanabilir. Bu alandaki herkesin planlama, ve geliştirme aşamalarından haberdar edilmesi önemlidir.

Yöneticiler

Bütünleştirilmiş program geliştirme ve uygulamada idarecinizin desteğini kazanmak, başarıya ulaşmak için önemli adımdır. İdareciler, okul yönetim kurulu ve aileler ile hep birlikte bir taraftar oluşturabilir. Bu programa daha çok öğrenci ve öğretmeni dahil etmek veya uzun süreli taraftarlar oluşturmak önemlidir. İdareciniz, program değişimi gerektiğinde koordineli planlama zamanı gerektiğinde, veya materyaller ve malzeme için kaynak gerektirdiğinde de yardımcı olabilir. Bilgilendirilmiş yöneticiler, yeniliği ve risk almayı destekleyen bir okul kültürü kuracaklardır. Programınızı planladıkça, yöneticilerinizin katılımını sağlayın. Zümre toplantılarının bir parçası olmalarına gerek yoktur fakat planlama ve ilerlemeden haberdar olmalıdırlar. Eğer yöneticinin desteğini alamayacağınızı hissederseniz, daha genel olan hedef ve düşüncelerinizi onunla konuşun. Entegre

programlarla ilgili bir makaleyi götürüp idareci ile paylaşmak destekleme işlemini başlatabilir. Diğer bir metod, entegre programı uygulayan başka bir okulda bir meslektaş bulmaktır. O okulun yöneticisinin entegre yaklaşımın avantajlarını sizin yöneticinize de bir şekilde açıklamasına fırsat yaratın.

Aileler

Aileler, disiplinler arası öğrenme deneyimlerini desteklerken bir anahtar rolü oynayabilir. Birçok aile için, alanların entegrasyonu kavramı tanıdık olmayabilir. Ailelerin yazılı olarak yada aile toplantıları ile bilgilendirilmeleri ailenin katılımını sağlar ve çabanızı güçlendirebilir.

Öğrenciler

Öğrenme deneyimindeki başarı, öğrencilerinizin aktivitelere katılımındaki hevesine bağlıdır. İlginç ve konu ile ilgili dersleri seçme ve planlama kesinlikle gereklidir; buna rağmen, öğrencilerinize bir veya daha fazla alanı entegre etme nedenini ve dersten alacakları faydaları açıklama ihtiyacınız olabilir. Öğrenciler önceleri kuşkucu olabilir ve "Beden eğitiminde neden matematik yapıyoruz?" diye sorabilirler. Öğrencilere, beceri ve bilgiyi bir alandan diğerine transfer etmenin öneminin farkındalığını geliştirerek, başarıyı getiren anlamlı aktiviteleri planlayarak, yardımcı olabilirsiniz.

Meslektaşlar

Meslektaşlarla işbirliğini sürdürmek Bütünleştirilmiş program uygulamalarında önemlidir. Bu işbirliği örnekleri aşağıdaki şekilde sıralanabilir:

- Bir proje için diğer öğretmenlerle işbirliği içinde plan yaparak uzun süreli amaçları izleyin. Üniteler tasarlandıkça, sizde sizinkini paralel tasarımlarla planlayabilirsiniz.
- Öğrencilerin diğer derslerde hangi konuları ya da hangi kitapları okuduklarını veya fende şu anda ne çalıştıklarını sorun.
- Meslektaşlarınıza şu anda neler öğrettiğiniz konusunda bilgi verin. Bir yazma veya matematikte problem çözmede bu kavramları kullanabilirler.
- İçerik ve uygulamalarda güncel kalmak için diğer alanlarının içerikleri ile ilgili toplantılara katılın. Bu toplantılar okulunuzda veya başka bir yerde yapılabilir.
- Özel konuları ve program yönergelerini anlamak için farklı zümre toplantılarına katılın.
- Bir fikri nasıl entegre ettiğinizi görmek için sınıfın bir kısmını gözlemlemek üzere diğer öğretmenleri davet edin. Ek öneriler ve yardımlarını isteyin. Öğretmenler sizin onların alanına veya seviyesine olan ilginizi görmekten memnun olacaklardır.
- Beden eğitimi sınıfına katılmak üzere öğretmenleri davet edin. Onların tüm derslerinize atılmaları değilse de, daveti değerlendirebilir, bazı derslerinizi gözleyebilir veya dinleyebilirler.
- Meslektaşlarınızla ilgiyi devam ettirmek ve fikirleri resmi olmayan bir şekilde devam ettirmek için haftalık veya aylık toplantılar düzenleyin. Birisinden ani parlak fikirler almak çok büyük yardımcı olur.
- Öğretmenlere, posta kutunuza sıradaki çalışma konuları hakkında bir not koymalarını rica edin. Onlara ne yaptığınızla ilgili bir not yazın.

TEMEL KAYNAĞIN YAYIN BİLGİLERİ

Cone, T.P., Werner, P., Cone, S.L., and Woods, A.M.*

(1998). *Interdisciplinary Teaching - Through Physical Education*. Champaign, IL: Human Kinetics.

TEMEL KAYNAĞIN DAYANDIĞI VE YARARLANILABİLECEK LİTERATÜR

Allen, V. (1996). A Critical look at integration. *Teaching Elementary Physical Education*, 7. 12-14.

Ashlock, R.O. and J.O. Humprey. (1976). *Teaching elementary school mathematics through motor learning*. Springfield, IL: Charles C. Thomas.

Association for Supervision and Curriculum Development. (1994). Teaching across disciplines. *Education Update*. 36(10), 1-4.

Atlanta Committee for the Olympic Games. (1994-1995). *Olympic day in the schools*. (Vols. 1-3). Atlanta, GA: Author.

Banks, J. (1985). *Teaching strategies for the social studies*. New York, Longman.

Belka, D. (1994). *Teaching children games*. Champaign, IL: Human Kinetics.

Bredenkamp, S. (Ed.). (1987). *Developmentally appropriate practice in early childhood programs serving children from birth through age 8*. Washington, DC: National

Association for the Education of Young Children.

Britannica. (1983). *Science System*. Berkeley: Lawrence Hall of Science, University of California.

Bruck, L. (1992). Constructing a child centered dance curriculum. *J of Physical Education, Recreation, and Dance*, 63(9), 43-48.

Buschner, C. (1994). *Teaching children movement concepts and skills*. Champaign, IL: Human Kinetics.

Clements, R., and Osteen, M. (1995). Creating and implementing preschool movement narratives. *JOPERD*, 66(3), 24-29.

Cone, S., and Cone, T. (1998). *Moving across the curriculum: An interdisciplinary approach to physical education and dance*. Bastracts: EDA 1998 Convention. N. Kingstown, RI: Eastern District Association of the American Alliance for Health, Physical Education, Recreation and Dance.

Connor-Kountz, F., and Dummer, G. (1996). Teaching across the curriculum: Language-enriched physical education for preschool children. *Adapted Physical Activity Quarterly*, 13, 302-315.

Cratty, B. (1971). *Active Learning: Games to enhance academic abilities*. Englewood Cliffs, NJ: Prentice Hall.

Cratty, B. (1973). *Intelligence in action*. Cliffs, NJ: Prentice Hall.

Cratty, B. (1985). *Active Learning: Games to enhance academic abilities*. Englewood Cliffs, NJ: Prentice Hall.

DePice, D. (1996). Stirring imaginations: Connections among the disciplines. *NJEA Review*, 69, 36-39.

Evans, J., and Brueckner, M. (1990). *Elementary social studies: Teaching for today and tomorrow*. Boston: Allyn and Bacon.

Fogarty, R. (1991a). *The mindful school: How to integrate the curricula*. Palatine,

IL: IRI/Skylight.

Fogarty, R. (1991b). Ten ways to integrate curriculum. *Educational Leadership*, 49(2), 61-65.

Gallahue, D. (1993). *Developmental physical education for today's children*. Dubuque, IA: Brown and Benchmark.

Gega, P. (1994a). *How to teach elementary school science*. New York: Macmillan.

Gega, P. (1994b). *Concepts and experiences in elementary school science*. Columbus, OH: Merrill.

Graham, G. (1992). *Teaching children physical education*. Champaign, IL: Human Kinetics.

Horwood, B. (1994). Integration and experiences in the secondary curriculum. *McGill J of Education*, 29(1), 89-102.

Humphrey, J. (1974). *Child learning through elementary school physical education*. Dubuque, IA: Brown.

Humphrey, J. (1987). *Child development and learning through dance*. New York: AMS Press.

Jacobs, H. H. (1989). *Interdisciplinary curriculum: Design and implementation*. Alexandria, VA: Association for Supervision and Curriculum Development.

Kirchner, G. (1991). *Children's games from around the world*. Dubuque, IA: Brown.

Lee, M. (1993). Learning through the arts. *JOPERD*, 64(5), 42-46.

Martinello, M., and Cook, G. (1994). *Interdisciplinary inquiry in teaching and learning*. New York: Macmillan.

Maurer, R. E. (1994). *Designing interdisciplinary curriculum in middle, junior high, and high schools*. Boston: Allyn and Bacon.

National Association for Sport and Physical Education. (1992a). *Developmentally appropriate physical education practices for children*. Reston, VA: Author.

National Association for Sport and Physical Education. (1992b). *The physically educated person*. Reston, VA: Author.

National Association for Sport and Physical Education. (1994). *Developmentally appropriate practice in movement programs for young children, ages 3-5*. Reston, VA: Author.

Nielsen, M.E. (1989, Fall). Integrative learning for young children: A thematic approach. *Educational Horizons*, pp. 18-24.

Orlando, L. (1993). *The multicultural game book*. New York: Scholastic Professional Books.

Pica, R. (1995). *Kids on the move*. Kennebunk, ME: Moving and Learning, Spring.

Purcell, T., and Werner, P. (1996). *Teaching children through interdisciplinary programming*.

Atlanta, GA: AAHPERD National Convention.

Stevens, D. (1994). Integrated learning: Collaboration among teachers. *Teaching Elementary Physical Education*, 5(6), 7-8.

Wall, J., and Murray, N. (1990). *Children and movement: Physical education in the elementary school*. Dubuque, IA: Brown.

Werner, P. (1994). Whole physical education. *JOPERD*, 65(6), 40-44.

Werner, P. (1996). Interdisciplinary programming in physical education: What goes around comes around. *Teaching Elementary Physical Education*, 7(4), 28-30.

Werner, P., and Burton, E. (1979). *Learning through movement*. St. Louis: Mosby.

Whitin, D., and Wide, S. (1992). *Read any good math lately ?* Portsmouth, NH: Heineman.

SPOR EĞİTİMİNDE “İŞBİRLİĞİ İLE ÖĞRETİM” YÖNTEMİ

Hasan Kasap

Marmara Üniversitesi, BESYO, İSTANBUL

Öğretmen-Öğrenci İşbirliğini kullanan yöntemler

Küçük gruplarda, istasyon çalışması şeklinde ve karşılıklı, eşli öğretimde bu yöntem kullanılmaktadır. Öğretmen amaçların belirlenmesinde problemin ortaya konulmasında öğrenci ile işbirliği yapar. Uygulamada ve yönetimde ağırlık öğrencide olmasına rağmen öğretmen merkezliye daha yakın gibi görünür. Yönlendirme indirekt olarak öğretmen tarafından yapılmasına rağmen buluş,yönetim, alt problemleri oluşturma ve bireysel çözüm öğrenci tarafından gerçekleştirilir. Uygulama, yönetim ve değerlendirmede öğrenci baş rolü oynar.

1. İş ya da ödev istasyonları şeklindeki düzenleme: Verilecek alıştırma ödevi sınıfın küçük gruplara ayrılması veya beceri istasyonlarına bölünmeleri şeklinde düzenlenebilir. Öğretmen örnek becerileri gösterebilir ya da sunabilir ancak, öğrenci kendi kendine öğrenme fırsatına sahip olur.

2. Küçük grup çalışması şeklinde düzenleme: Öğrenciler kendi deneyimlerine göre homojen(Aynı beceri düzeyine sahip) ya da heterojen (Farklı beceri düzeyine sahip) küçük gruplara ayrılırlar. Öğrenciler gerçekleştirilmesi düşünülen amaç ve hedeflere uygun bir özel problemi çözmeye ya da yerine getirmeye çalışırlar.

3. Karşılıklı yöntem: Öğrenciler küçük gruplarda çalışırlar. Öğrenciler, Öğretmen-öğrenci, öğrenci-öğretmen etkileşimini sağlar. Öğrenme ve öğretim süreci içinde öğrenci öğrenimin kendisi ile ilgilenir. Öğrenci öğrenim deneyiminde diğer yöntemlere göre daha büyük bir rol oynar.

Öğretmen-Öğrenci İşbirliğinin avantajları:

1. Becerilerin Öğretiminde Öğretmen uzmanlığının en iyi şekilde kullanılabilmesini sağlar.
2. Öğrenme sürecinde öğrencinin katılımını sağlar. Sınırlı da olsa bireysel buluşlara fırsat verir.
3. Bazı problemlerin çözümünde öğrencilerin bireysel tepki vermelerini kamçılar.

Öğretmen-Öğrenci İşbirliğinin dezavantajları:

1. Hala bazı durumlarda problem çözmeye ve yaratıcılığı sınırlar.
2. Problem çözmeye tam bir alternatif değildir.
3. Zamanın kısıtlı olduğu durumlarda elverişli değildir.

Öğretmen-Öğrenci İşbirliğini uygulayıcıya tavsiyeler:

Bu yöntemler Fiziksel uygunluk(Fitness) etkinlikleri, Oyun becerileri, Cimnastik-ritimik cimnastik becerileri, öğretimde başarı ile uygulanabilir. Bu yöntemin kullanımında şu tipik ipuçları önemlidir:

1. Öğretilen becerinin amaçları çok açık olarak belirlenmeli,
2. Öğrencinin, gerçekleştireceği amaca duyarlılığını sağlamalı,
3. Öğrenciler küçük guruplar halinde gurubun, öğrenmeyi kolaylaştıran bir bireyi olarak çalışabilir. Eşle öğrenim uygulamaları oluşturulabilir
4. Öğretmen bir “hareket gösteren” olmaktan çok bir “öğrenme aracı” rolünde olmalıdır.
5. Öğrenciler gerçekte kendilerine ait bazı deneyimleri üretirler ve problemlere çözümler bulmaya yönelirler.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

6. Gerçekleştirilen amaçların, vurgulanarak pekiştirilebilmesi amacıyla, küçük grup çalışmalarından sonra, kısa bir özetleme zamanı ayrılmalıdır.

7. Öğretmen-öğrenci ve özellikle öğrenci-öğrenci arasındaki etkileşim önemlidir.

Beden Eğitiminde Öğrenci-Öğrenci İşbirliği ile Öğretim

Spor Eğitimi derslerinde, 1990'ların başlarında, beden eğitimi derslerinin gittikçe ilginçliğini kaybetmeye başladığı endişesi doğdu. Beden eğitimi derslerindeki uygulama tarzının değişmesi gerektiği vurgulandı (Grineski, 1994).

Tablo: Üç Yöntem Yaklaşımının Öğretmen Merkezli, Öğrenci Merkezli ve Doğru Sıralama ve Karşılaştır. (Kasap, 1998)

Mosston(1981)	Dowel(1975)	Bilbrough & Jones (1968)	Yöntemin açıklaması
Komut Yöntemi	Askeri Yöntem	Direkt Yöntem	Öğretmen merkezlidir Tüm kararları öğretmen verir.
Görev yöntemi Alıştırma yöntemi	Sportif Yöntem İstasyon Yönt. Sunu Yöntemi		Vurgu Eğitimin içeriği üzerinedir Öğretmen merkezlidir.
Eşli Çalışma Yöntemi	İkili(Binary)Yöntem		Eşli Yada küçük gruplar halinde çalışılır. Öğrenci merkezliye geçişi oluşturur
Bireysel Kontrol, Öğrenci-Öğretmen işbirliği, Katılım Ynt	Bireysel Yöntem	Sınırlı Yöntem	Öğrenmenin ve kararın odağı öğrenci ancak düzenleme öğretmen merkezlidir
Yönlendirilmiş buluş yöntemi	Problem düzenleme yöntemi	İndirekt Yöntem	Vurgu Öğrenmenin basamakları üzerinedir. Öğrenci katılım ağırlıklıdır.
Problem Çözme yöntemi			Vurgu problemin farklı çözümleri üzerinedir.Kararların en çoğu öğrenciye aittir
Bireysel-Öğrenci düzenleme yöntemi			Öğrenci öğrenmeyi planlar ve yönetir HK

Bu bağlamda tüm meslek alanındaki eğitimcilerin konuya duyarlık göstermesi önerildi. Eğer bu yapılmadığı takdirde öğrencilerin genel eğitiminin önemli bir parçası olan spor eğitiminin giderek ortadan kalkabileceği belirtildi (Colby, Steir ve Jansen 1994). Bu endişeler Daha önceleri de uygulanmakta olan "İşbirliği ile öğretim yöntemini ön plana çıkardı.

Tabloda da görüleceği gibi bu yöntem, Mosston'un "Eşli Çalışma",Görev Yöntemi" ve Alıştırma yöntemleri'nin; Dowel'in "İkili yöntem", "Sportif", "İstasyon" ve "Sunuş Yöntemleri" Bilbrough & Jones'ın "Sınırlı" ya da birazda "İndirekt" yöntem sınıflamalarındaki tanım içinde nitelendirilebilir. Öğretmen merkezli yaklaşıma yakın görünse de bu yöntem öğrenci merkezliye, indirekt yaklaşıma daha yakın uygulamalara izin verebilir. Spor eğitimcisinin bu yöntemi uygulamada sınırlı yöntem düzenlemelerini daha çok kullanabileceği düşünülebilir.

Yöntemin Genel Yapısı

- Ekipler, belirli bir hedefe ulaşma, bir görevi yerine getirmede birlikte çalışır,
- Başarı ya da görevi tamamlamada yardımlaşma gereklidir.
- İşin başarılması ve başarının ödülü tüm ekibin ortak ürünü olur.
- Ekibin Üyeleri arasında olumlu paylaşım gelişir,
- Başarı, İş içindeki herkesin katkısıyla gerçekleşir,
- "Aynı tarafta olma" duygusu "rekabetçi" olumsuz etkileşime izin vermez.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

• Karşılıklı etkileşimde; sıcaklık, sorumluluk, dikkat, yardımlaşma, öğretme, gülümseme ve dinleme ortamı oluşur.(Grineski, 1996).

Yöntemin temel unsurları

1. Öğrenme Ekiplerinin oluşturulması,

- En az iki en çok sınıf sayısında öğrenme ekipleri oluşturulabilir,
- İrk, renk, cinsiyet v.b. farklılıkları ayırt etmeksizin karma ekipleşmeye özen gösterilmeli,
- İlk uygulamalarda daha küçük ekipler(İkili-eşli) kurulmalı,
- Ekipleşmede öğrenci istekleri ya da öğretmen yönlendirmeleri kullanılabilir,
- Öğrencilere bazı sorular ya da eylemler sorularak aynı işi yapan ya da düşünenlerin bir ekip oluşturması sağlanabilir.Örneğin: “Geçen hafta sonu Atletizm yarışlarına giden ya da TV’de izleyenler bir ekip oluşturabilir !.” gibi,

2. Olumlu(pozitif) dayanışmanın geliştirilmesi,

- Hedeflenen başarının, ekip üyelerinin her birinin, ayrı ayrı başarılarının toplamına bağlı olduğu anlayışının, daima canlı tutulması,
- Ekip üyelerinin bireyselden çok çaba ile daha büyük başarı sağlanacağı inancını benimsemelerinin sağlanması,
- Ekibin hedefi birlikte başarmaları için birbirlerine ihtiyaçları olduğu duygusunun pekiştirilmesi,
- Ekip Üyelerinin yüz yüze olumlu sözel ve fiziksel iletişim ve etkileşim içinde olmaların ekibe sağlayacağı kazancın bilincinin oluşturulması,

3. Bireysel sorumluluğun geliştirilmesi,

- Bireysel başarı, birlikte çalışmanın temel unsuru olduğunun bilinmesi,
- Birlikte çalışmada bireysel fikir ve görüş zenginliğinin ekip başarısındaki etkisinin anlaşılması,
- Ekip Üyeleri, birlikte iş başarmada bireysel fikir, kuvvet, ve performans yönlerinden taşıdıklarını sorumluluğun bilinmesi,
- Ekip başarısının bireysel başarıya bağımlı olduğu bilincinin yerleşmesi.

4. İşbirliği tutum, davranış ve becerilerinin geliştirilmesi.

- Birlikte bir işi başarma sırasında başkalarını da dinleme fikirlerine değer verme tutum ve davranışlarını geliştirme,
- Ekip fikirlerinin çözüm öneri ve görüşlerinin birleştirilerek problem çözme tutum ve davranışlarını geliştirme,
- Ekip üyelerinin iş başarmadaki katkı ve başarılarını teşvik etme ve destekleme alışkanlıklarını geliştirme,
- Sıra ve hak kavramlarını davranışlarında gösterme,
- Başkalarının başarılarından mutluluk duyma ve bunu ifade edebilme (takdir edebilme) tutum ve davranışlarını geliştirme. Örnek: “Ekibe iyi katkı sağladın”, “Sana ihtiyacımız vardı!”
- Eleştiri ve beğenileri açık kalplilikle sunarken “bireyleri” değil, “fikirleri” dikkate alarak konuşma davranışını geliştirme.

Yöntemin Öğrencilerin Genel Eğitime Katkıları

Johnson ve Arkadaşlarının yapmış olduğu 122 çalışma sonucunda şu önemli katkıları saptadıklarını bildirmişlerdir(*Johnson ve ark. 1981, 1983; ve diğerleri*):

- Öğrencilerin okuldaki tavırlarında daha olumlu gelişmeler görüldü,
- Birlikte çalışma istek ve becerilerinde,
- Özgüven duygularında,

- Sosyal becerilerinde,
- Başkalarını da kabullenme duygularında,
- Diğer öğrenciler kadar tüm okul personeli ile de yakınlıkta,
- Kendine, “diğerleri arasında” gerçekçi bakışlarında,
- Kendine “içe bakış”da,
- Başkalarını da düşünme duygusunda klasik uygulamalara göre anlamlı gelişmeler olduğu bildirildi.

Yöntemin Öğrencilerin Spor Eğitimine Katkıları

Grineski(1993) ve Orlick(1978-1982)'in Beden eğitimi derslerinde yöntemi uygulamaları sonucundaki veriler “Bireysel” ve “Rekabetçi” yaklaşımlardan daha başarılı bulunmuştur. Sonuçlar aşağıdaki şekilde sıralanabilir;

- Bedensel sağlıkla ilgili katılım ve gelişmede,
- Yüksek düzeyde olumlu sosyal ilişkilerin gelişmesinde,
- Duygu ve davranış bozukluklarının giderilmesinde,
- Sosyal katılım ve öğrenme becerilerinin gelişiminde,
- Mümkün olduğunca çok öğrencinin dersten yararlanmasında,
- Başkalarına güven,yakınlık,kabullenilme, yardımlaşma, birlikte çalışma, önyargıyı azaltma ve olumlu(pozitif) tutum geliştirmede,
- Eleştirici düşünce, yaratıcılık, perspektif, seviyeli tartışma özelliklerini geliştirmede,
- “Psikomotor”, “Bilişsel” ve “Duyuşsal” hedeflere ulaftmada,
- Kaliteli beden eğitimi yaklaşımlarında

diğer yöntemlere göre daha başarılı bulunmuştur.

Yöntemin Hedef Yapıları:

A- Psikomotor(Devinsel) Hedef Yapıları,

- Vücut ve bölümlerinin duyarlılığını(farkındalığı) deliştirme,
- Çevre(uzay, boşluk, konum, alan) duyarlılığını geliştirme,
- Efor(kuvvet-güç, hızlı-yavaş, hafif-ağır...) duyarlılığını geliştirme,
- Lökomotor (yer değıştirmeye dayalı) becerileri geliştirme,
- Nonlokomotor(durağan-yer değıştirmeden yapılan becerileri geliştirme,
- Manipulatif(el uygulamalarına dayalı) becerileri geliştirme,
- Denge Duyarlılığını geliştirme,
- Ritim-Müzikle ya da müziksiz hareket edebilmeyi geliştirme...

B- Bilişsel Hedef Yapıları(Örnekler),

- Karar verme yeteneğini kullanma ve geliştirme,
- Problem çözme yeteneğini geliştirme,
- Yaratıcılığı teşvik etme ve geliştirme,
- Engelleri aşma yeteneğini geliştirme,
- Hareket etmenin biyomekaniğini bilme ve anlama,
- Harekette zamanlama kavramını bilmave anlama,
- Dikkat ve konsantrasyon becerilerini geliştirme,
- Araç kullanımının temel prensiplerini anlama(top-ip...)

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- Ekip katılımının hareketlerdeki önemini ve değerini anlama,
- Birlikte hareketin anlamını bilme ve kavrama,
- Germe hareketlerinin sağlıklı vücut yapısında ve hareket dinamiğindeki yer ve etkisine kavrama,
- Ritim ve dans ritim ve adımlarının bilincine varma ağırlık aktarımının etkilerini kavrama,
- Diğerlerinden farklı düşünmenin bilincine varma,
- Temel hareket kavram ve terimlerini bilme anlama.....

C- Duyuşsal Hedef Yapıları(Örnekler),

- Birlikte plan yapma, ve katılımı olumlu(pozitif) davranış geliştirme,
- Problem kurma ve çözüme olumlu(pozitif) davranış geliştirme,
- İş ve görev bitirmede olumlu(pozitif) davranış geliştirme,
- Birlikte düşünme, paylaşma ve uygulamada olumlu(pozitif) davranış geliştirme,
- İşbirliği becerilerinde olumlu(pozitif) davranış geliştirme,
- Başkalarına yardım ederek onların gelişmelerine katkıda bulunmada olumlu(pozitif) davranış geliştirme,
- Eşle senkronize(aynı anda) hareket edebilme de olumlu(pozitif) davranış geliştirme,
- Ekip arkadaşlarını eylemsel ve fiziksel destekle olumlu(pozitif) davranış geliştirme,
- Ekip katılımının oluşturduğu ekip gücünü desteklemede olumlu(pozitif) davranış geliştirme,
- Fikirlerini ekiple birlikte hareketlerle ifade edebilme tutum ve davranışını geliştirme,
- Farklı ve yaratıcı davranış ve düşünme ve davranış geliştirme,
- Başkalarını da düşünme, hatırlama, ve çabalarını destekleme tutum ve davranışlarını geliştirme.....

Yöntemin Temel Prensipleri:

1. Düşün-Paylaş-Uygula,
2. İşbirliği ile oyun,
3. Eşleş-Kontrol et-Uygula(eş kontrolüne dayalı),
4. Birlikte puan toplama(toplam ekip puanı),
5. Parçaları birleştirme(uygun parçaları bulma ve anlamlı bütüne dönüştürme),
6. İşbirliği ile uygulama,
7. Birlikte öğrenmeye dayalı öğrenme ekipleri oluşturma.

Not: *Konu ile ilgili Steven Grineski'nin Türkçeye çevrilmiş ve editörlüğünü yaptığımız kitabı standtan temin edilebilir.*

Temel Kaynak:

Steven Grineski: "Beden Eğitiminde İşbirliği ile Öğretim" Türkçesi Selim Yeniçeri, Editör: Prof Dr. Hasan Kasap, Spor Bilimleri Derneği Yayını, 2002

Hasan Kasap: "Özel Öğretim Yöntemleri Ders notları 1998.

YAŞAYARAK ÖĞRENME YAKLAŞIMI

Umut AKYÜZ

Marmara Üniversitesi, BESYO, İSTANBUL

Oyun, bir probleme tek bir açıdan yaklaşmamızı engeller.

Aslında, tümü sorunları çözecek yaratıcı buluşlar sık sık oyuncu bir tavır içindeyken ortaya çıkar.

Çünkü oyun at gözlüklerimizi çıkararak soruna çeşitli açılardan bakmamızı ve ilgili olsun olmasın her türlü fikri denememizi sağlar.

LENORE TERR

Yeni biyolojinin gözü ile bakacak olursak, doğada karşımıza rekabetin değil, dayanışmaya dayalı bir ortak yaşamın (simbiyoz) çıktığını görürüz; her canlı ilişkileriyle varolur ve evrindir. Kendisini bütünden koparan varlıklar hastalanır ya da dönüşmek üzere ömürlerini tamamlarlar. İşbirliği ve yardımlaşma tabii ki biz insanların ortak doğasında vardır. O zaman eğitim bu ortak doğamızın çarpıtılmasına değil, farkedilip yeniden ifade edilmesine yönelik olarak biçimlendirilmelidir.

Günümüz çocuklarının, bir yandan yaşadığımız çağın güçlükleriyle bireysel olarak başa çıkabilmeleri, diğer yandan da yaşadıkları toplumun varlığını sürdürebilmesinde yeni itici güç olmaları amaçlandığı göz önüne alınırsa, verilen eğitimin onlardaki yaratıcılık, kendine güven, farkındalık, inisiyatif alma, bağımsız düşünme, özdenetim ve problem çözme gibi... potansiyelleri geliştirilmesi gerekmektedir.

Hızla değişen ve hem ulusal, hem de uluslar arası düzeyde rekabetin sertleştiği dünyamızda ayakta kalabilmenin, insan belleğine daha çok ezbere dayanan bilgi depolamasına değil, sözü edilen yetkinliklere sahip olunmasına bağlı olduğu açıktır.

Bu yetkinliklerin çocuk ve gençlere kazandırılması içinse, anlatmak, dikte etmek gibi klasik eğitim yöntemlerinden çok, 18.yüzyılın sonlarında eğitimde natüralizmi savunan J.J. Rousse'nun öne sürdüğü görüşlerle başlayan eğitim yaklaşımlarından yararlanılması söz konusu olmuştur. Bu yaklaşımlardan biri, "yaşayarak (serüven ile) öğrenme"dir.

Bu yaklaşımın savunucularının savunduğu ortak görüşler genel olarak ;

- Çocuğun, doğrudan doğruya kendi yaşadığı "**yaşantılar**" ile ilgili olarak çalışmasının ve düşünmesinin anlamlı olduğu, başkalarının yaşadığı yada anlattıklarının değil, kendi yaşantılarının anlamlı bilgi sağlayabileceği
- **Anlamlı** olan bilginin, davranışa yansıdığı ve daha **kalıcı ve değerli** olduğu (Bu nedenle öğrenilen bilgilerin, doğrudan doğruya benzer durumlarda kullanılabilme olasılığının, yani başka gerçek durumlara genellenebilme olasılığının yüksek olması)
- Kendi yaşantıları yolu ile algıladıkları konusunda konuşarak iletişimde (grup tartışmaları/değerlendirme) bulunan çocukların, öğrenme ortamında bir seyirci değil, **aktif bir katılımcı olduğu**,
- **Rahat, özgür bir atmosfer** içinde öğrenen çocuğun tercihlerinde de özgür olacağı, buna bağlı yapıp ettiklerinin sorumluluğunu alıp, sonuçlarına katlanacağı
- Etkinliklerin, anlamayı, farkına varmayı ve öğrenmeyi içerdiği,

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- Çocukların yalnızca psikomotor ve bilişsel gelişimi değil, kişilik gelişimi, duygusal ve kişiler arası alanlarda işlevsel becerileri kazanmalarını amaçlayan **bütüncü** bir yaklaşımının var olması gerekliliği
- **Değerlerin** çocukların öğrenme ortamında kendi etkileşimleri ile şekillenebileceği
- Eğitimde çocuğun **hazır oluş** ve **ihtiyaçlarının** temel alınması gereği
- Grup yaşantısı/deneyiminin ile birlikte **eğlencenin** (çocuğun süreçten zevk alması) önemli bir öğrenme aracı olduğu
- **Öğretmenin**, dolaylı yöntemlerle öğretene, öğrenme çevresini belirleyen, öğrenmeye rehberlik eden bir kişi olarak tanımlanması, bunun yanında süreçte zorlayıcı olmayıp, sabırlı ve seçeneklere yer veren bir davranış tarzı benimsemesi gerektiği şeklindedir.

Yaşayarak (Serüven ile) Öğrenme

Hakkında

Değişime ayak uydurabilmenin ön koşulu bireylerin tutum, değer, davranış ve alışkanlıklarını sorgulamaya ve sürekli öğrenmeye açık olmalarından geçmektedir.

Sürekli öğrenmenin kaçınılmaz olduğu ortamda, zaman ve enerjinin etkili kullanımı, öğrenmeyi olumlu ve olumsuz etkileyen koşulların belirlenmesine bağlıdır.

Son yıllarda yapılan yeni araştırmalar, çocuğun çok boyutlu yaşantılar yolu ile öğrenebildiğini göstermiştir. Söz konusu boyutlar, duygusal, kinestetik, uzaysal, sözel, mantıksal, kişisel ve kişiler arası yaşantılardan oluşmaktadır.

Bu boyutlara bakıldığında, yalnızca bilişsel düzeyde, hatırlamaya dayanan (yani ezberlenen) bilgileri amaçlayan değil, kişisel ve kişiler arası yaşantıları da amaçlayan eğitim yaklaşımlarının önemsendiği anlaşılmaktadır.

Öğrenme için gerekli görülen boyutların işlevsel olabilmesi için, gerçek yaşantılara ya da gerçek yaşantılara benzer olanakların sağlandığı etkinliklere ihtiyaç olduğu açıktır.

Yaşayarak (Serüven ile) Öğrenme Programının Türleri:

1.Doğada/Serüven ile Eğitim:

Katılanlar program boyunca doğa ile baş başa yaşarlar. Rafting, yelken, orienteering, tırmanış vb. etkinliklere katılır, bu etkinliklerin yada doğada olmanın ortaya koyduğu sorunları birlikte çözerler.

2. Taşınabilir Malzemeler ile Yaşayarak (serüven ile) Eğitim:

Bu programın amacına göre açık veya kapalı mekanda, zeminde kullanılan basit malzemeler ve zeminden 1-1.5 m yüksekliğe kurulmuş/kurulabilen tasarımlar kullanılarak yapılır.

3. Serüven Parkuru ile Eğitim:

Serüven parkuru katılanların bireysel olarak ve ekipçe fiziksel,zihinsel ve duygusal sınırlarını zorlamalarına ve aşmalarına fırsat yaratan etkinliklerden oluşur. Serüven parkurları alçak ve yüksek element diye adlandırılan iki farklı tür etkinlikler dizisi olarak tanımlanabilir. Yüksek elementler zeminden 6-9 metre, alçak elementler ise 1-1.5 metre yüksekliğe kurulur. Her iki etkinlikler dizisi de bireyler ve ekipler için güven, problem çözme etkinlikleri olarak kullanılır.

Hedefler

Yaşayarak öğrenme modeline dayanan bir programdaki başlıca hedefler gençlere ve çocuklara, güven duygusu, eğlence, serüven ve öğrenmenin bir arada sunulduğu bir ortamda

- problem çözme ve hedef belirleme becerileri,
- iletişim becerileri,
- liderlik becerileri,
- kendini tanıma becerisi ve özgüven,
- doğru kararlar alabilme becerisi,
- olumsuz duygularla baş edebilme yeteneği,
- duygusal ve fiziksel yetkinlik kazanmalarına

ve

- davranışlarının nedenlerini ve bu davranışların diğerlerini nasıl etkilediğini anlamalarına
- bu becerileri günlük hayatta uygulamalarına, bilginin içselleştirilmesine yardım etmektir.

İçerik ve Yöntem

Etkinlikler **eğlence**, **serüven** ve **öğrenmenin** bir arada yaşandığı destekleyici, yüreklendirici, güvenli bir ortamda, Yaşayarak Öğrenme (Experiential Learning) yöntemi kullanılarak gerçekleştirilir.

En basit anlamıyla, yaşayarak öğrenme olarak tanımlayabileceğimiz yöntem bireyi, sadece zeka ve mantık olarak değil duyguları ve vücuduyla bir bütün olarak ele alır. Eğlence ön plana çıkarılmakla birlikte tek başına amaç değil, öğrenmeyi destekleyen bir araç olarak kullanılır. Öğrenme katılanların “içinde yaşadıkları” bir süreçtir.

Programlar güven, iletişim, problem çözme, karar verme, liderlik, yüklediğimiz roller vb.. konularının etrafında tasarlanmış bir dizi etkinlikten oluşmaktadır.

Uygulama

Etkinlikler genellikle ön bilgilendirme, uygulama ve paylaşım/değerlendirme aşamalarından oluşur.

Paylaşım aşaması programların en can alıcı bölümüdür. “yaşananların öğreticiliği” ve “öğrenilenlerin günlük hayata taşınabilmesi” paylaşım aşamalarının niteliğine bağlıdır. Eğitimci eşliğinde gerçekleştirilen paylaşım seansları gençlerin kendileri ve diğerleri ile farklı bir boyutta iletişim kurmalarına, duygu ve davranışlara ilişkin içgörü kazanmalarına yardım eder.

Programın İlkeleri

Katılımda Gönüllülük (Challenge by Choice)

Katılımcıların fiziksel ve duygusal güvenliği tüm etkinliğin öncelikli amacıdır. Bu amaca uygun olarak Katılımda Gönüllülük (Challenge by Choice) ilkesi, katılımcıların herhangi bir etkinliğe hangi aşamada ve nasıl katılacaklarını seçme hakkına sahip olduklarını kabul eder.

Katılım kişinin kendine bağlıdır. Katılımın derecesi ve türü kişinin kendi seçimidir.

Eğer bir katılımcı herhangi bir nedenle huzursuzluk hissediyor ya da bir etkinliğe katılıp katılmamak konusunda kaygı yaşıyorsa geri çekilip etkinliğe katılmayabilir.

Bu seçim hakkı Katılımda Gönüllülük kuralları uygulanırken bir kişinin ortadan kaybolabileceği ya da grubu bırakabileceği anlamına gelmez. Grup üyelerinden biri herhangi bir etkinliğe aktif olarak katılmamaya karar verirse bu seçime saygı duyulur ve sorgulanmaz. Bu durumdan kendisinden gözlem yapıp geri bildirim vermek, planlama aşamasında yardımcı olmak gibi..başka bir şekilde katkıda bulunması beklenir.

Katılımda Gönüllülük demek.....

- Katılımcıların etkinliklere ne zaman ve ne şekilde katılacaklarını seçme hakkına sahip olmaları

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- Katılımcıların her zaman gruba değer katmanın bir yolunu bulacaklarını beklenmesi
- Katılımcıların bütün grup üyelerinin kararlarına değer vermelerini ve saygı göstermelerinin beklenmesi demektir.

Tam Değer Anlaşması (Full Value Contract)

Tam Değer Anlaşması, grup üyelerinin kendileri için en etkin öğrenme ortamını yaratmak amacıyla oluşturdukları kurallar bütünüdür.

Hangi davranışların istenir ve kabul edilebilir olduğunu herkesin benimsediğinden emin olmak için grup üyelerinin bu kurallar konusunda fikir birliği içinde olmaları beklenir.

Grup üyeleri ve eğitmenler aralarında sözlü olarak aşağıdaki konularda anlaşmaya varırlar.

Tam Değer Anlaşması

- *Görüş ve fikirlerin açık ve dürüst paylaşımını teşvik eder.*
- *Uygun koşullarda geribildirim - olumlu olduğu kadar eleştirel de - kolaylaştırır.*
- *Herkesin etkin dinlemesi ve iletişim kurmasını öngörür.*
- *Bütün katılımcıları güvenli ve sıcak bir öğrenme ortamı yaratmak için birlikte çalışmaya teşvik eder.*

Gizlilik (Kişiyel/Gruba Özellik) Kuralı

Güvenli ve destekleyici öğrenme ortamı, katılımcıların kendilerini rahat hissettiği, izlenmediği bir ortamda gerçekleşmektedir.

Katılımın ve yaşantının önemli bir değer olduğu bu yöntemde süreç, sürece ait değerlendirmeler ve bu değerlendirmelerin grup dışına taşınması yine grup üyeleri ve eğitmene aittir.

Tam Değer Anlaşmasının Koşulları

1.Hazır Bulunalım

Eğitim sürecinde zihinsel, fiziksel duygusal olarak hazır bulunalım. Otumlara zamanında gelelim. Kendimizi eğitime vererek diğerlerinin çabasına saygı duyalım.

2.Duyarlı Olalım

Diğerlerinin söylediklerini dinleyelim ve fikirlerini anlamaya çalışalım. Dikkatimizi dağıtacak nedenleri en aza indirmeye çaba harçayalım. Eğer dikkatimizi dağıtacak şeyler olursa olabildiğince çabuk dikkatimizi toplamaya çalışalım. Aynı dikkat ve duyarlılığı kendimize, içimizden gelen sese de gösterelim.

3. Gerçeği Söyleyelim

Düşünce ve görüşlerimizi açıkça ifade edelim. " gerçekte " herkese göre farklı olabilir. Bizim düşüncelerimiz de herkesin kadar geçerlidir. Düşünce ve fikirlerimizi saklamayalım. Kendimize sakladığımız o anda grubumuzun gereksinim duyduğu bir bilgi ya da eleştiri olabilir.

4. Önyargılı Olmayalım/ Bekleyip Görelim

Önyargılı olmamaya çalışalım. Ne öğreneceğimiz ya da nasıl bir deneyim yaşayacağımız hakkında edindiğimiz bilgiyi hatırlatalım fakat bu önbilgilerin diğer içgörü ve farkındalıklarımızı geliştirme yeteneğimizi sınırlamasına izin vermeyelim. Eğitimin tamamlanmasına izin verelim.

5. Fiziksel ve Duygusal Güvenliğe Önem Verelim

Söylediklerimizin, yaptıklarımızın ve yapamadıklarımızın etkisine karşı açık ve duyarlı olalım. Diğerlerinin kendilerini güvende ve rahat hissedecekleri bir ortam yaratalım. Bu güvenli ortamı etkileyebilecek endişe ve sorunlara dikkat çekip, giderelim.

Tam Değer Anlaşması- Bir Başka Bakış İle

Sıkı Çalışalım - Elimizden gelenin en iyisini yapmaya çalışalım

- Etkinlikleri ciddiye alalım, hevesle ve istekle katılalım
- Kendimize meydan okuyalım, sınırlarımızı zorlayalım

Güvenliğe Dikkat Edelim - Kontrollü risk alalım, dikkatsizce riske girmeyelim

- Katılımda Gönüllülük ilkesine uyalım
- Kendimizin ve başkalarının fiziksel özelliklerinin ve yeteneklerinin farkında olalım
- Etkinliklere fiziksel ve duygusal güvenlik sınırlarının dışına çıkmadan katılalım
- Güvenliğe dikkat edelim

Kurallara Uyalım - Kendimize ve grup üyelerine karşı saygılı ve dürüst olalım

- Kurallara saygı gösterelim
- Etkinliklere işbirliği içinde ve birbirimize saygı göstererek katılalım
- Herkesin aktivitelere eşit derecede katılmasına fırsat tanıyalım
- Olumsuz davranışlarımızı değiştirmek için bilinçli bir çaba harcayalım

EĞLENMEYİ UNUTMAYALIM!!!!

Yaşayarak Öğrenme Döngüsü

YAŞANTI-Etkinlik

- Etkinlikler katılanlara grup olarak bir hedefe yönelik çalışma fırsatı sağlar
- Bütün etkinliklerin çözümü vardır, başarılabilir
- Etkinlikler doğrudan bilgi aktarma yönteminden daha yüksek katılım sağlar
- Katılanlar grup çalışmasının dinamiklerini yaşar, kişisel ve grup becerilerini değerlendirir

DÜŞÜNME- “Ne yaptık ?”

- Her etkinlikten sonra “ ne yapıldığına” ilişkin tartışılır
- Girişilen eylemlerin, grup üyelerinin davranışlarının, ortaya konmayan eylem ve etkileşimlerin çözümlenmesi yapılır
- Başarı ile birlikte grup sürecine odaklanılır. Grubun ne yaptığı ve nasıl yaptığı tartışılır

GENELLEME- “Bu ne demek ?”

- Katılanlar yaşadıklarının ne anlama geldiği ve sonuçlarının neler olduğunu gözden geçirir
- Katılanlar eylemlerini ve birbirleriyle olan ilişkilerini değerlendirir
- Grup neyin işlediğini, neyin gelişip değişmesi gerektiğini belirlemeye çalışır

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

UYGULAMA-“Bundan sonra ?” “

- Grup yaşadıkları sürecin güçlü ve aksayan yönlerini belirler
- Grup neleri günlük yaşama taşıyıp neleri değiştireceğine karar verir
- Grup çözümler ve yargıya varır. Uygulama gelecekte- bir sonraki etkinlikte ya da günlük yaşamda – daha yüksek düzeyde performans üzerinde odaklaşır
- Grup yaşadıkları ve günlük hayat gerçeği arasındaki benzerlik ve farklılıkları tartışır, olumlu yönde etkileyecek olası değişikliklerin neler olabileceğini araştırır.

Etkinlikler

I.Isınma Etkinlikleri

Amaç:

Grup üyelerinin birbirini daha iyi tanımaları ve kendilerini grup içinde rahat hissetmelerini sağlamak

Etkinlik özellikleri:

- Eğlence ağırlıklıdır
- Denemek ve çaba göstermek önemlidir
- İşbirliğinin hakim olduğu, destekleyici ortam, katılımı teşvik eder.
- Katılımcıların başkalarının arasında rahat hissetmelerine yardım eder.

2.Güven ve Empati Etkinlikleri

Amaç:

Katılımcılara kendi fiziksel ve duygusal güvenlikleri için başkalarına güvenmeyi denem fırsatı vermek.

Güven duygusunun okul ve günlük hayattaki önemini kavratmak, ilişkilerin karşılıklı güvene dayandığı ortamları oluşturmanın koşullarını tartışmak

Empati geliştirebilmek

Etkinlik Özellikleri:

- Grubun hem fiziksel hem de sözel etkileşimini gerektirir
- Grup üyelerini kendi ve başkalarının güvenliği için işbirliği yapmaya ve birbirine destek olmaya yöneltir
- Bir ölçüde risk almayı gerektirir
- Karşısındaki gibi düşünme ve hissetme becerisini geliştirir

3. Karar verme/İletişim/Problem Çözme Etkinlikleri

Amaç:

Grup üyelerine, basitten karmaşığa bir dizi problem çözme çalışmasına katılarak, deneme yanılma yoluyla birbirleriyle etkin iletişim kurma, işbirliği yapma ve uzlaşma olanağı sağlar

Etkinlik Özellikleri:

- Başarılı olmanın gereklerini (güven, iletişim, paylaşım, sorumluluk almak ve vermek, liderlik, işbirliği, planlama...)daha iyi anlamak
- Çevremizdekilerle işbirliği içinde, üretken bir yaşam sürmek için gereken kişiler arası ve liderlik becerilerini kullanmak
- Karşılaştığımız sorunları analiz edip çözüm için plan yapmak
- Yeteneklerimizi fark etmek ve en etkili ve verimli biçimde kullanmak

4. Kapanış ve Geçiş Etkinlikleri

Amaç: Bir başka etkinliğe geçişi veya etkinliğin sonlanmasını sağlar

Etkinliğin Özellikleri:

- Tüm program boyunca ne öğrenildiğine yönelik odaklanmayı sağlamak
- Bir başka etkinliğe veya günlük yaşama öğrenilenlerin nasıl taşınacağını somutlaştırmak
- Grup öğrenmesinin özetini yapmak
- Yaşanılan tecrübelerin kalıcı sembolünü oluşturmak

Etkinliğin Oluşum Aşamaları

Bilgilenme

Programın hedeflerinin belirginleşmesi-tanıtımı

Lojistik bilgi- Yer/zaman/Grup üye sayısı

Grubun profili

Plan

Amacın belirlenmesi -Ne ile çalışılacak?

Hangi aktiviteler ile çalışılacak? Akış? Her bir aktiviteye ayrılan süre?

Nasıl sonlandırılacak?

Değerlendirme/Paylaşım ayrılan süre?

Öngörülen Paylaşım konuları neler olacak?

Hazırlık

Malzemelerin hazırlanması, kontrolü

Uygulama yerinin hazırlanması/kontrolü

Eğitmenin hazırlığı/ B planı hazırlama

Liderlik

İstenen liderlik davranış stili

Liderlik becerileri

Değerlendirme

Program boyunca ve sonrasında yapılacak değerlendirme çerçevesi

Niçin Yaşayarak Öğrenme ?

- Öğrenmeye motivasyonu yükseltmek
- Kendine güven ve saygıyı geliştirmek
- İletişim becerilerini geliştirmek (dinleme/konuşma)
- Problem çözme becerilerini iyileştirmek
- Karar verme becerisini güçlendirmek
- Liderlik becerilerini geliştirmek
- Fiziksel koordinasyon ve çeviklik düzeyini geliştirmek
- Gruptaki karşılıklı desteği arttırmak
- Ekip çalışması becerilerini geliştirmek
- Diğerleri ile birlikte olmak ve bedeninden hoşnut olma özelliklerini geliştirmek
- Diğerlerini daha çok takdir etme ve saygı gösterme özelliğini kazanmak
- Olumsuz duygular ve tepkisel davranışları daha iyi kontrol edebilmek
- Hatalarla başa çıkabilme yeteneğini geliştirmek
- Korku ile başa çıkabilme yeteneğini geliştirmek

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- Doğal yaşama karşı artan aşinalık ve benimseme duygusal geliştirmek
- Kişisel sorumluluk geliştirmek
- Sosyal sorumlulukların farkına varmak
- Eğlenmek

Paylaşım Konuları

- Tam Değer Anlaşmasının benimsenmesi
- Grup desteği ve güven, rahat konuşma, risk alabilme
- İletişim (sözel/sözel olmayan) ve geribildirim
- Grup öğrenme süreci, öğrenilenlerin tanımlanması ve hayata taşınması
- Liderlik, liderliğin tanımı, Lider olmak/takipçi olmak
- Bireysel/Grup performansı
- Ekip çalışması
- Planlama
- Kaynak /Zaman kullanımı
- Amaca ulaşma (bireysel ya da grup amacı)
- Başarı tanımı, başarı hazzı, başarısızlığın kabullenilmesi ve başarısızlıktan ders çıkarma
- Korku (fiziksel ve psikolojik)
- Arkadaş baskısı
- Olumsuz-düşmanca davranışlar
- Verimlilik/Üretkenlik
- İşbirliği/Rekabet
- Cinsiyet ayrımcılığı
- Bireysel farklar
- Dürüst katılım/Hile yapmak
- Güvenlik konusuna dikkat

Kaynaklar:

- Chappelle,S.; Bigman,L., Diversity in Action, Project Adventure Pub., U.S.A, 1998.
Henton,M.; Adventure in the Classroom, P.A. Pub., U.S.A, 2002.
Panicucci,J.; Adventure Curriculum for Physical Education, P.A.Pub.,U.S.A, 2002
Guttek, G.; Eğitimde Felsefi ve İdeolojik Yaklaşımlar, Ütopya Yayınevi, Ankara, 2001
Önder,A.; Yaşayarak Öğrenme İçin Eğitici Drama, Epsilon Yayınevi, İstanbul, 1999.

ÖĞRENCİ MERKEZLİ HAREKET VE SPOR EĞİTİMİ UYGULAMALARI

Gıyasettin Demirhan

Hacettepe Üniversitesi - Spor Bilimleri ve Teknolojisi Yüksekokulu, ANKARA

Öğretme işi bir kararlar zinciridir. Her bir öğretim girişimi daha önceden alınmış bir kararın sonucudur. Bu, her tür öğretim, konu, zaman ve kültür için geçerlidir. İkinci adım, her öğretme-öğrenme etkinliği için verilmesi gereken kararların kategorilerini belirlemektir. Bunlar hedefler, konu, öğretme-öğrenme süreci ve değerlendirme hakkındaki kararlardır. Bu karar kategorileri üç grupta düzenlenmiştir. Bunlar; öğretmen ile öğrenci arasındaki yüz yüze ilişkiden önce verilen kararları içeren hazırlık, bir çalışmanın uygulanması anında verilen kararları içeren uygulama, ve öğrenciye dönüt sağlamakla ilgili kararları içeren değerlendirmedir. Bu üç grup hep beraber bir öğretim planının yapısını oluştururlar. Öğretmenler ders planlarını yaparlarken ve uygularlarken ya kendilerini ya da öğrenciyi merkeze alırlar. İki yaklaşımın dengede olduğu planlarda yapılabilir. Ancak çoğunlukla baskınlık ortaya çıkar. Bunun belirleyicileri, eğitim sistemi, öğretmen yetiştirme düzeni, toplumsal yapı ve istem ile öğretmenin kişiliğidir. Öğretmenin her iki yaklaşımın özelliklerini ve bireye kazandırdıklarını bilmesi de etkileyici diğer bir öğedir. Buradan hareketle bildiri de öğretmen merkezli eğitim kısa, öğrenci merkezli eğitim detaylı açıklanmıştır.

Öğretmen Merkezli Eğitim

Öğretmen merkezli eğitimde öğrenci ikincil durumdadır. Öğretmen ve öğrenci rolleri açıklıkla tanımlanır, öğretmen her zaman önder ve takipçidir. Bütün kararları verir ve öğrenci bu kurallara uyar. Öğretmenin komutları açık olduğundan, öğrenci bu komutlara olumlu ve etkili tepki verirse kısa zaman alan hedeflerde bu yaklaşım uygun olabilir. Program hedefleri daha çok öğretmenin neleri başarmasını arzuladığı kapsamında planlanır. Değerlendirme de neyin başarıldığı konusunda yapılır. Örneğin, eğitimci aşağıda yer aldığı şekliyle basketbolda bir dersin hedeflerini listeleyebilir.

1. Top sürebilme,
2. Çengel atışı yapabilme,
3. Faul atışı yapabilme.

Otoriter öğretmen, gerçekten faul atışı, çengel atışı ve top sürmenin belli bir standarta kadar yapılmasını sınıfa öğretirse başarılı olacağını varsayar. Program değerlendirmesi sadece öğretmenin başarısının gözlenmesinden değil, öğrencinin öğrenmesi konusunda öğretimin analizi ve etkinliğinden de çıkarılır. Eğitimci, tüm öğrencilerin aynı yönde belli becerileri yapabilecekleri beklentisindedir. Bu öğretmen, tüm öğrencilerin performanslarının tek bir standartta karşılamak için yeteneklere sahip olmadıklarını hesaba katmaz. Bu nedenle, öğretim çoğunlukla eğitimcinin ölçütlerine göre öğrencilere uydurulur. Bu durumda öğretmen, *öğrenci beklenen hedefe ulaşmada geciktiği zaman, hata yapıldığı hissine kapılmaktadır*. Eğitimci herhangi bir durumda doğru hareketi göstererek öğrenciyi yönlendirmeye çalışır. Kurallarla ilgili bir soru sorulduğunda tüm öğrenciler bir basketbol takımında kaç oyuncu olduğunu doğru şekilde bilirler. Ancak, *niçin bu kadar oyuncu olduğunu ya da bu oyuncuların görevlerinin neler olabileceğini bilmezler, fakat soruya doğru yanıt vermişlerdir ve hedefe ulaşmışlardır*.

7. ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

Kendisini merkeze alan spor eğitimcisi genel olarak katı ve sert yapıdadır. Bu sertlik öğretim alanına yansıtılmaktadır. Sınıflar ilgiden çok donuk ve sıkıcıdır. Ayrıca, çoğunlukla başarı kazanımı için içten gelen bir istek yerine hata yapma korkusu vardır. Öğretmen, sınıf üzerinde kontrol ve mükemmel bir disiplin sağladığı için mutludur. Oysa öğrencilerin spor yaşantılarından hoşnut olmalarını değerlendirmek zordur. Öğretmenler bireylerle daha az ilgilidirler. Sınıf, eğitilmesi gereken vücut grupları olarak görülür. Bu nedenden ötürü spor eğitimcileri öğrencileri ismen tanımaktan çok fiziksel yetenekleri ile tanır. Öğrenciler, öğretmen için cimnastik minderinin durumuna, soyunma odasının temizliğine oranla kendilerini daha az önemli hissederler ve genelde öğretimin fiziksel ve bilişsel alanı ile ilgilenirken duyuşsal alanı ile çok az ilgilidirler. Öğretmenler öğrencinin kesin olarak belirlenmiş hareketlere katılmayı isteyip istemediği ya da hoşlanıp hoşlanmadığıyla ilgili değildir. Seçilen etkinliğin öğrenciye uygunluğu o kadar önemli değildir. Önemli olan belirlenen hareketlerin öğretilmesidir (Rink, 1985; Bucher ve Kaonig 1986; Mosston ve Ashworth 1986; Siedendop, 1994).

Öğrenci Merkezli Eğitim

Öğrenci merkezli eğitimde öğrencilere nasıl düşünecekleri, nasıl işbirliği yapacakları, yeni öğrenme yollarının nasıl uygulanacağı ve nasıl öğrenecekleri de öğretilir. Bunlar içsel güdüleme, kendine güven ve sorumluluğu artırır. Öğrenmeyi öğrenme günümüzde yaygın olarak kabul gören bir yaklaşımdır. Buna öğrenci stratejileri de denmektedir. Bunları kullanırken, hedef ister öğrenci, isterse öğretmen tarafından seçilsin öğrenci buna aldırmaşızın kendi kendine öğrenmeye çalışmalıdır. Öğrencinin ilgi ve gereksinimleri dikkate alınarak hazırlanan ders planları buna olanak tanır. Planlar yapılırken öğrencilerin yanında veli görüşleride alınmalıdır. Planların modüler, disiplinler arası ve değişik düzeylerde planlanması esnekliği ve çeşitliliği artırır. Hem sportif öğrenme sağlanırken hem de değişik ders alanlarının işbirliği ile pekiştirme yapılır. Örneğin, « Her olimpiyat yılında beden eğitimi dersinde öğrencilerin değişik ülkeler hakkında bilgi toplayabilirler, sanat dersinde bu ülkelerin bayrakları yapılır, müzik dersinde müzikleri toplanır ve bir gün sembolik bir meşale eşliğinde öğretmenler ve velilerle birlikte değişik ülkelere ait yemekler hazırlanabilir. » Ders işlerken ders alanını ve zamanı etkili kullanmak öğrenci katılımını artırır. Eğer olanaklı ise ders alanı gör-ışit araçları, depo ve tartışma odası ile bitişik olmalıdır. Öğrencilerle sağlıklı yaşamı tartışmak, oyunlarda çağdaş müzik kullanmak, sürprizler yapmak, yeni heyecanlar yaratmak ve sözel uyarıları az kullanmak planın uygulamasını kolaylaştırabilir ve sıradanlığı bozar. Çünkü çocuk yaşamda olduğu gibi sınıfta ve oyunda da ona şans verilmesini ister. Başarılı olursa güdülenir. Başarı ise onun yapabileceği etkinliklerle olanaklıdır. İlkokul öğrencilerinin dikkat süreleri kısadır. İlgilerini sürdürmeleri için çaba gerekir. Bu nedenle katılıma önem verilmelidir. Hareket eden ve bu işten hoşlanan bireyin katılımı daha yüksek düzeyde olur. (Rink, 1985; Bucher ve Kaonig 1986; Mosston ve Ashworth 1986; Siedendop, 1994 ; Salmon ve Truax, 1988; Pangrazzi ve Dauer, 1992 ; Smith ve Cestero, 1998).

Çoğu okulda beden eğitimi dersleri hala yetenekli öğrencileri ön plana çıkarmaktadır. Düşük düzeyde yeteneği olan öğrencilere şans tanımayan beden eğitimi dersleri onların topla ya da diğer nesnelere iletişim kurmalarını ve terlemelerini engellemektedir. Oysa öğretmenlik ve antrenörlük farklıdır. Antrenörün temel hedefi performansı geliştirmektir. Uzun süreli teknik, taktik, fiziksel, psikolojik ve analitik düşünce becerisi geliştirir ve genellikle bir spor dalına yöneliktir. Öğretmenlikte spor dalı önemli değildir. Önemli olan öğrencinin gereksinim ve ilgileri doğrultusunda etkinlik yapmalarını sağlamaktır. Dengeli gelişim ve sağlık gibi kavramlarla, - *futbol oynarken terleme gibi*, bağ kurulmalıdır. Burada öğretmen değerler, ahlak, öğretim geçmişi ve olaylara bakış açısına dikkat etmelidir. Çünkü bu bireyin toplumsal gelişimi için önemlidir. Derslerde, devinişsel alanda; hareket gelişimi, kuvvet, eşuyum, hız, vücut yönetimi, sürat ve benzeri beceriler ile duyuşsal ve toplumsal olarak, yardımlaşma, disiplin, paylaşma, önderlik, heyecan ve gerilim hissi, bireysel dürtü, çaba sarfetme, güvenlik, duyarlık ve sosyo-kültürel etkileşim gibi davranışlar kazanırlar. Bu özellikler spor yapma ve sevme duygusunu geliştirir. Ancak, *soğuk etkisi, gerilim ve korku, sınıf içindeki yapamama duygusu, öğretmenin başarılı olana daha çok zaman ayırması, sürekli etkinliği durdurması, öğrencinin çıplakken vücudundan utanması, alıştırmalarda fırsat eşitliğinin olmaması* gibi durumlar öğrencinin hareketi ve sporu sevmemesine neden olabilir. Bunu önlemek için kişilerin ilgi ve gereksinimleri dikkate alınmalı, istek uyandırılmalı ve gerektiğinde düzey grupları oluşturulmalıdır. Kişinin kendi düzeyini bilmesi, kendi kuralını koymasına fırsat verilmesi, değişim, uyum, buluş ve problem çözme, deneme-yanılma gibi etkinlikler yapabilmesi okul sonrası zamanlarda da etkinliklere daha fazla zaman ayırmasını sağlayabilir. Öğrenciyi merkeze alan öğretmen demokratik öğretmen olarak düşünülür. Hedefler öğrencinin ilgi ve gereksinimleri üzerine kuruludur. Değerlendirme de, bu gereksinim

ve ilgilerin karşılanmasında programın en iyi şekilde nasıl başarılı olacağına dayalıdır. Örneğin, tenisle ilgili bazı hedefler şöyle olabilir:

1. Forhand tekniğini yapabilme.
2. Servis atabilme.
3. Oyun oynayabilme.

Eğer öğrenci oyun alanına forhand ile şut atabilir, servis atışı ile topu oyunda tutabilir ve ikili oyun sırasında eşi ile iyi uyum sağlarsa bu hoşnutlukla karşılanır. Bu durum öğretmeni becerilerin en az düzeyde öğrenilmesiyle sınırlı kalmayarak öğrencilerin becerileri öğrenebilecekleri kadar iyi öğrenmelerini özendirir. Öğretmen tenis gibi bir spor dalında şampiyon oyuncular yetiştirmeyi denemez, ancak oyunu başlangıç düzeyinde oynasa bile, tenis oyununu rekreasyonel amaçlı oynaması için öğrencilerin bir tür yetenekleri ile ilgilenir. Tüm öğrencilerden becerinin her düzeyini başarmalarını değil, tercihen, her öğrencinin kendi potansiyeline ulaşması için oyuna katılmalarını bekler. Öğretmen için yeterlik, öğrenci merkezli öğretim hedeflerindeki öğrenci başarısı üzerine kuruludur. Program değerlendirmesi, öğrencinin başarısının gözlenmesi ve öğrenci ilgi ve gereksinimleri konusunda öğretimin nesnel çözümlenmesinden çıkarılmıştır. Öğretmen, özellikle bireysel farklılıkların bilincindedir ve beceri performansları için genel ölçütler koymaktan kaçınır. Grafikler, kombine beceriler ya da her beceri için performansın başlangıç, orta ve ileri düzeylerini gösteren diğer araçları tasarlar. Her öğrenci performans ve bilişsel ilerlemelerine karar vermede ve kişisel potansiyellerine göre başlangıçtan daha ileri düzeye çıkmada bu ölçütleri kullanır. Tüm öğrenciler çalışmalarını gereken yönde özendirildikleri ve ortak ölçütler olmadığından yanılığa düşme olasılığı azdır. Öğretmen aynı beceriye sahip gruplardan ziyade sınıftaki her bir bireye öğretmeye çalışır. Öğretme daha kişisel temele dayalı oluşur ve öğrenme gereksinimi olan, aynı zamanda üst düzeyde bilgiye sahip olmak isteyen kişiler için yardıma dayalı kararlar alınır. Spor eğitimcisi öğrencilerin kendi hedeflerine ulaşmalarına yardım eder. Genellikle esnek, eğer sınıf hedeflere uygunsa ya da sıkıcı bir gün öğrencileri tembelliğe yöneltiyorsa derste değişiklikler yapar. Öğrencilerin ilgilerinin ve heveslerinin gelişmesini sağlayacak derslere yer vererek özgün oyunlar ve etkinlikler yaratabilir. Öğrenciler derste heyecan duyarlar ve zevk alırlar. Çünkü ders uyarıcı ve ilgi çekicidir. Bu öğrenciler başarılı olmak için *içsel güdülenmeye sahiptirler, bireysel davranmaya ve başarmaya özendirilmişlerdir*. Bu durum onların kendi davranışlarını disipline etmelerine yardımcı olur (Rink, 1985; Bucher ve Kaonig 1986; Mosston ve Ashworth 1986; Siedendop, 1994; Smith ve Cestero, 1998).

Eğitimci yenilikleri hoş karşılar, çünkü son teknikler ve yöntemler öğrencinin sağlıklı olmasını, yeni yaşantılar kazanmasını ve öğretmenin deneyiminin gelişmesini sağlar. Bu öğretmen, örneğin hareket eğitiminin yol gösterici ilkelerini benimseyip onları programın kalıcı bir parçası olarak kabul etmeden önce onlara nesnel ve yeterli deneme süresi verecektir, çünkü onlar değerlidirler. Yenilikler öğretmeni tatmin etmesinden çok öğrencinin yararınadır. Spor eğitimcisi her ünite için etkinlikleri dikte etmek yerine öğrenciye, devinimsel yetenek ve fiziksel test sonuçları ile belirlenen gereksinimlerin doldurulduğu birçok etkinlik sunar. Eğer birden fazla öğretmen varsa sınıf iki gruba bölünür. Sadece bir öğretmen varsa, sınıf o zaman bir etkinlik seçebilir ya da iki etkinliği kapsayacak şekilde dizilebilir. Öğretmen, öğretmede çok fazla seçenek olduğunu belirtir, uygun ve ilgili görünenlerine test yapmak için isteklidir, öğrencilerin okul programlarının tüm aşamaları ile ilgilenmelerini ister. Birbirleriyle çatışmayan okul sonrası spor dallarının programını planlamak için müzik, resim ve drama öğretmenleri birleştirici olarak çalışırlar ya da programın birleştiriciliğini zorlaştıran ilgi farklılaşması olan öğrenciler için ayrı özel günler düzenlenebilir. Takımlar, *öğretmen danışmanlığında oluşturulur ve kaptanlar oyuncuların oyları ile seçilir*. Oyun, kendi rekreasyonel değerleri amacıyla çeşitli oyuncuların farklı beceri düzeyleri gözönüne alınarak oynanır. Her yeni okul yılı yeni tekniklerin ve yöntemlerin test edilmesi, yeniliklere başlamak, yeni kişileri spor yaşantılarına yönlendirme, yeni konularla buluşma ve kişisel deneyimlerin kazanılması için fırsatı temsil eder. Spor eğitimcisi her öğrenci ile ilgilenir. Öğretmen öğrenciyi ismen tanıyarak ve doğru bir şekilde sporun gereksinimleri, ilgileri ve her birinin yeteneklerini tanımlarlar. Öğretmen, insan olarak öğrenci ile ilgilenir, kişisel rehberlik ve danışmanlığa isteyerek zaman ayırır. Öğrencilere, kendileri için düşünmelerini, yaratıcı olmalarını, kendilerini tanımlarını ve soruları sormalarını öğretmeye çalışır, özellikle duyuşsal ve bilişsel hedeflerinin de farkında olarak dersi işler (Rink, 1985; Bucher ve Kaonig 1986; Mosston ve Ashworth 1986; Siedendop, 1994).

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

Öğrenci merkezli yaklaşım öğrencilere sorumluluk alma, önderlik etme, kendini kontrol ve yönetme gibi davranışları kazandırır. Ancak, öğretmenlerin kontrolü kaybetme endişeleri vardır ve zamana gereksinim duyulur. Öğretmen sorumluluğu çerçevesinde öğrenciler için sorumluluklar tasarlar. Planlamayı yalnız ya da öğrencilerle birlikte yapar ve sınıf kontrolü için detaylı düşünme sürecine girer. Yaklaşımın akışı aşağıdaki gibi ele alınabilir (Rink, 1985, s.53):

1. Öğrenciler sınıfa girince bağımsız olarak sınıfı-salonu kontrol ederler.
2. Isınma öğrenciler tarafından yapılır.
3. O günkü etkinlikler için grup oluşturulur ve etkinlik alanı seçilir.
4. Araç-gereç hazırlanır ve etkinliklere başlanır.
5. Etkinlik sürerken öğretmen dolaşarak dönüt verir.
6. Etkinlik sonunda araç-gereç öğrenciler tarafından toplanır, sınıf kontrol edilir ve bir sonraki derse gidilir.
7. Öğrenciler hem yönetim he de işlev planını yapmada etkindirler.

Öğrenciyi merkeze alarak ders işleyen öğretmen, öğrencilerin üst düzey zihinsel çalışma yapma ve ortaya çıkan ürünleri uygulama fırsatları yaratabilir. Bu ise buluş ve problem çözmedir. Basit düzeydeki bilişsel etkinliklerde karşılaştırma, sınıflandırma, denence kurma, sentez oluşturma, problem çözme, yordama, buluş yapma ve daha bir çok üst düzey zihinsel çalışmalara katılım olanaksızdır. Öğretmen, “ Bu işlemlerden herhangi birine katılımı sağlayacak ortamları nasıl yaratabilir? Öğrenciyi buluş olayına sokmak için öğretmen ve öğrenci arasında nasıl yeni ilişkiler oluşmalıdır? Öğretmen bunu nasıl gerçekleştirir? “ sorularının yanıtlanması buluş yolunda adım atmak anlamına gelir. Buluş yolu çalışmalarında; kuramsal ve uygulama açısından, bir grup koşuldan diğerine, bilinen gerçeklerin, kuralların ve modellerin taklit edilmesinden yeni düşüncelerin ve yeni hareketlerin üretilmesine bir geçiş aranır. Bunlar öğrenci için yenidir. O halde, bu geçişin yapısı nedir? Bu geçiş noktasında “ *Buluş Sınırı* “ olarak tanımlanan kuramsal bir çizgi vardır. Bu sınır çizgisi, “ *Sunuş yolu* “ ile “ *Buluş yolu* ” arasındadır. Sunuş yolunda, öğrenci başkaları tarafından sağlanan bilgileri alır; öğrenci, belirli bir grup hedeflerin gerçekleştirilmesi için gerekli olan bir bilişsel kabullenme içindedir. Ancak, başka hedeflere ulaşmak için, öğrencinin “ *Buluş Sınırı* ”nı geçmesi gerekir. Bu, “ *Zihinsel Uyumsuzluk* ” la olanaklı kılınabilir. Festinger’in *Zihinsel Uyumsuzluk Kuramı*, bilişsel bir huzursuzluğun veya gerginliğin, bir çözüm bulma gereksinimi yarattığını ileri sürmektedir. Sadece bir çözüm bulma hareketi rahatsızlığı ve uyumsuzluğu ortadan kaldıracaktır. Bu şekilde, huzur ve sakinlik geri kazanılabilir. Bu kuramın, hem öğretme davranışı hem de öğrenme süreçleri ile ilgili birçok doğurgusu vardır. *Bilişsel uyumsuzluk* oluştuğu zaman, *bilişsel kabullenme* ortadan kalkar. Uyumsuzluk, bir yanıt veya çözüm bulma gereksiniminden dolayı, *araştırma işlemine* neden olur. Bu araştırma işlemi *buluşu* beraberinde getirir. O halde, buluş hareketi bilişsel uyumsuzluğun bir sonucu olarak ortaya çıkar. “ *Bilişsel Uyumsuzluk → Araştırma → Buluş* “. Şeması, buluşun önceki bir işlemde –araştırma– ortaya çıktığını ileri sürmektedir. İnsan bir konuyu öğrenme gereksinimi duymazsa, hiçbir şeyi araştırmaz. Bu buluş gereksinimi, bilişsel tatminsizlikle yaratılır, uyandırılır ve uyarılır. Bu tatminsizlik, zihni o anki soruna odaklanmaya zorlar ve buluş olasılığını devreye sokar. Bilişsel sürecin bu üç evresi zincirleme olarak işlediği zaman, öğrenci buluş sınırını geçer. Bu işlemin çıkış noktası olan uyarıcı, çözüm gerektiren bir sorun veya durum olabilir. Bu sorun veya durum, öğrencinin kafasında, anımsama ile çözümlenemeyen, bir soru işareti yaratır. Soru, araştırmayı, bilinmeyen yanıtı aramayı özendirir. Uzlaşma evresi, beyin “araştırma” ile uğraşması için gerekli olan süredir. Beynin, kişinin ve belki de diğerlerinin önceden bilmediği düşünceler, çözümler ve yanıtlar üretmek için kapasitelerini harekete geçirdiği zamandır. Beyin, baskın bir bilişsel işlem ile birkaç yardımcı işlem arasındaki tesadüfi veya sistematik bir etkileşim ile meşguldür. Uzlaşmanın yapısı, büyük ölçüde uyarıcının özelliğine bağlıdır. Örneğin, sorun veya durum, baskın bir işlem olarak *sınıflandırmayı* gerektirirse, beyin işlemi başlatmak için yardımcı işlemler olarak *karşılaştırmayı* harekete geçirir. O zaman, uyarıcı, baskın işlem olarak sınıflandırmayı ortaya çıkarmak üzere düzenlenmelidir. Karşılaştırma, farklı durumlarda ve farklı amaçlar için baskın işlem olabilir. Her şey uyarıcının yapısına ve düzenlenmesine ve başlattığı zihinsel işleme bağlıdır. Uyarıcılar ile zihinsel işlemler arasındaki etkileşim, sorulara yeni yanıtlar, sorunlara yeni çözümler ve düşünceler üretilmesi ile sonuçlanır. Bu yanıtlar, çözümler ve düşünceler genellikle baskın zihinsel işlem çerçevesindedir, bir veya birçok yanıtı olabilir. Buluş işlemi, yanıtı bulması için güdülenen meraklı bir çocuk için de, soruların gücünden etkilenen ve bu doğrultuda hareket eden bir düşünür için de aynıdır. Zihinsel macera duygusu ve bilinmeyene ulaşma heyecanı, bizi buluş sınırının ötesine geçirir (Mosston ve Ashworth, 1986).

Sonuçta, öğretme işinin bir dizi kararlar zinciri olduğu unutulmadan öğretmen sınıfında değişik yaklaşımları kullanabilir. Birçok zamanda ve günümüzde öğretmenler sayısız düşünce, program, araştırma sonucu ve “paketlenmiş” materyalin etkisi altında kalmış ya da bunların yolgösterici ilkelerini uygulamışlardır. Ancak, bunların bazıları yararlı, bazıları da yararlı olmamasına karşın hemen tümü karşıtlık fikrini savunmuşlardır. Bu veya şu düşünce bütün diğer düşüncelere karşıdır. Her bir bakış açısı spor eğitiminin sorunlarına tek bir çözüm olarak ortaya konulur. Grup eğitimine karşı bireycilik, ezberci öğrenime karşı problem çözme, gelişime yönelik çalışmalara karşı top oyunları karşıtlık düşüncesini ortaya koyan düşüncelerden sadece birkaçıdır. Bu kutuplaşmalar, spor eğitimi programlarının düzenlenmesinde karışıklığın ve dengesizliğin oluşmasına da katkıda bulunmaktadır. İnsan söz konusu olduğunda, tek başına bu düşüncelerin hiçbiri doğru değildir. Biz sadece “bu” veya “şu” değiliz. Öğrenciler bütün boyutlarda yaşantı geçirmek ve gelişmek durumundadırlar. Bu karşıt düşünceler öğretmeni bütün yönlere çeken kuvvetlerin sadece birkaçıdır (Mosston ve Ashworth, 1986). Önemli olan karşıtlık yaratmak değil, öğretim yollarının herbirinin ne anlama geldiği ve kapsadıkları öğretim yollarının bireyin bütünsel gelişimine sağladığı katkıdır. Uygulamada özel konulara bağlı olarak yaklaşımdan yaklaşıma geçilebilir. Öğrenci merkezli eğitimin öne çıkmasındaki temel gerekçe olan bireyin öğrenmesi ve öğrenme işinden zevk almasıdır. Çünkü öğrenci merkezli eğitim bireyin bütünsel gelişimine daha fazla önemvererek sporun bilişsel ve duyuşsal boyutunu da her zaman canlı tutar.

KAYNAKÇA

1. Bucher, Charles A. ve C.R.Koenig. (1983). **Methods and Materials for Secondary School Physical Education**. London: The C.V.Mosby Company.
2. Mosston, M. ve S.Ashworth. (1986). **Teaching Physical Education**. New York:Macmillan Publishing Company.
1. Pangrazzi, Robert P. and Dauer, Victor P. (1992). **Physical Education for Elementary School Children**. New York: Macmillan Publishing Company.
3. Rink, J. (1985). **Teaching Physical Education for Learning**. St. Louis: Times Mirror/Mosby College Publishing.
4. Salmon, A.K. and Truax, R. (1998). Developing child-centered learning in Ecuador. **Educational Leadership**.
5. Siedentop, D. (1994). **Developing Teaching Skills in Physical Education**. Mountain View: Mayfield Publishing Company.
6. Smith, K. Timothy. Avd Cestaro, Nicholas G. (1998). **Student-Centered Physical Education**. Champaign: Human Kinetics.

SPOR EĞİTİMİNDE YÖNTEM, STRATEJİ, TEKNİK KAVRAM VE UYGULAMALARI

Gıyasettin Demirhan

Hacettepe Üniversitesi - Spor Bilimleri ve Teknolojisi Yüksekokulu, ANKARA

Sportif becerilerin nasıl öğretileceği ve öğrenileceği konusunda birçok yaklaşımdan bahsedilebilir. Yaklaşımlardaki farklılıklar denenecek yolların farklılığın kaynaklanmaktadır. Bu farklılıklar bazen genel ifade edilebildiği gibi, beceriler özelinde de ele alındığı söylenebilir. Konuya ilişkin ana yaklaşım türleri tümdengelim ve tümevarımdır. Tümevarımda parçadan bütüne, yani becerinin değişik parçaları öğretilerek bütünü oluşturulması ve parçalar arasında bağ kurulması öne çıkarken, tümdengelimde hareketin bir bütün olarak ele alınması gerektiği ve öğretimin bu bütünü algılayışla gerçekleşeceği ileri sürülür. Diğer bir sınıflama ise "sunuş yolu ve buluş yolu", diğer bir ifade ile öğrenci merkezli ve öğretmen merkezli şeklindedir. Sunuş yolu kararlarında öğretmen, buluş yolu kararlarında öğrenci daha etkindir.

Spor eğitimiyle ilgili kaynaklar incelendiğinde öğretme-öğrenme etkinliklerinin düzenlenmesinde strateji, model, yöntem, teknik, stil ve taktik kavramlarının kullanıldığı görülmektedir. Clark ve Starr'a göre strateji, konu alanının seçimi, örgütlenmesi ve öğretim modellerinin belirlenmesi gibi dersin hedeflerine ulaşmayı sağlayan oldukça genel bir yaklaşımdır. Clark ve Starr'a göre ise "eğitimin hedeflerine ulaşmak amacıyla kullanılacak tekniklerin, işlenecek konunun, araç-gereç ve kaynakların bütünlük oluşturacak biçimde örgütlenerek hizmete sunulan bir öğretme yolu" (Bilen, 1993) şeklinde tanımlanmaktadır. Dictionary of Education (1959)'da teknik, "öğretim etkinliklerini yürütmek ya da öğretim materyallerini sunmanın özel bir yolu", şeklinde tanımlanmaktadır. Özel bir konunun olayın, becerinin, strateji ve yöntemle bağlantısını koruyarak işleyen bir öğretme yolu olan *taktiğin* işe koşulmasıyla daha özel ve belirgin hedefler gerçekleştirilir. Daha çok fırsat öğretimi için kullanıldığı için taktiğe operasyon da denilmektedir (Bilen, 1993). Konuya ilişkin olarak Oliva (1988, s.413) ise öğretim modellerinden bahsetmektedir. Oliva'ya göre sivil öğretimi bireyselleştirir. Model ise stratejiler oluşturma veya belirli bir stratejiyi vurgulayan davranışları genellemeyle oluşturmaz. Örneğin, sunu (Lecturing) strateji veya yöntemdir. Bruce ve Weil (1980)'e göre öğretim modeli öğretim için bir plandır. Diğer bir deyişle, yetişek düzenlemede kullanılan bir örüntü (uzun dönemli çalışmalarda) sınıf öğretimine rehberlik etmek ve öğretim materyallerini tasarlamak için yetişek düzenlemede kullanılan bir örüntüdür. Diğer bir anlayışa göre de model, strateji veya yöntemdir. Öğretmen soru soran rolündeyse, soru strateji veya yöntemdir. Öğretmen öğrenme etkinlikleri paketi hazırlarsa, bunun kullanımı yöntemdir (Oliva, 1988, s.413).

Yapılan tartışmalardan hareketle, spor öğretiminde yaygın olarak kullanılan ve değişik kaynaklarda strateji, yöntem, stil ve teknik olarak adlandırılan öğretim yollarının bazıları aşağıda yer almaktadır (Rink, 1985; Bucher ve Kaonig, 1986; Mosston ve Ashworth, 1986; Bilen, 1993; Karagül, 1993; Siedendop, 1994; Sönmez, 1994; Wuest ve Lombardo, 1994; Demirhan ve diğerleri, 1999):

Komut: Komutla öğretimde öğretmen bilgi ve becerileri hazır olarak öğrencilere aktarır. Geleneksel bakış açısı olan komutta öğretmen bilgi ve deneyimleri doğrultusunda becerilerin öğretilmesinde önce beceri hakkında açıklamalar yapar, ilgili komutları öğrencilere göndererek hareketi gösterir. Komutla iletişim sözlü yapıldığından öğrenci-öğretmen ilişkisinde belli bir düzey bulunmaktadır. Dersin başlangıç aşamasında genellikle sözlü ya da duduk uyarısıyla öğrenciler istenilen düzende toplanırlar. Daha sonra öğretmen tarafından istenilen soruların yanıtları verilir ve gösterilen hareketler yapılır. Bu arada öğretmen gereksinim duyduğu anlarda hareketi durdurur ya da tekrar yaptırır. Ders süresinin sonunda ise öğrenciler belli bir düzende toplanarak seramoni yapılır ve ders bitirilir. Komutla işlenen derslerde bütün öğrencilerin öğretmeni dikkatli bir şekilde dinlemeleri

gerekmektedir. Öğretmen ise öğrenci düzeyine uygun, açık ve anlaşılır açıklamalar yapmalıdır. Açıklamaların bütün öğrenciler tarafından anlaşılıp anlaşılmadığının kontrolü mutlaka yapılmalıdır. Gerektiğinde gör-ışit araçlarından yararlanılmalı ve disiplin bozulmamalıdır. Açıklama ve gösteriler yapılırken sıkıcılıktan sakınılmalı ve öğrencileri istekli kılmak için ders çeşitli yollarla renklendirilmelidir. Komutla öğretimde hareket tek bir standarda sahiptir ve sürekli tekrarlarla öğrenilir. Öğretmen hareketi seçmede tek uzman kişidir. Bireysel farklılıklar gözardı edilerek grup eğitimi yapılır. Sık yapılan tekrarlarla grubun birlikteliği sağlanır. Bu durumda öğrenciler ilerlemeyi iyi sağladıklarından temel hedeflerden sapma olmaz. Fiziksel gelişim üst düzeydedir.

Alıştırma : Alıştırmayla öğretimin temel amacı, öğrencilere olabildiğince çok alıştırmaya yapma olanağı sağlamaktır. Bu üst düzey fiziksel gelişim sağlar. Alıştırmayla öğretim, roller ve alınan kararlar ile bireysel farklılıkları gözönüne almaması ve az düşünce içermesi başta olmak üzere birçok konuda komutla benzerdir. Komuttan farkı, konu öğrencilere bir kez aktarıldıktan sonra öğrenciler, istedikleri sürede harekete başlayarak, istedikleri süre, aralık ve sayıda hareket yaparak, istedikleri sürede bitirmekte olmalarıdır. Burada zaman kontrolü ağırlıklı olarak öğrenci tarafından yapılmaktadır. Ritim kontrolü öğrencide olduğundan ve arkadaşlarına yakın hareket edebildiklerinden bireysel ve toplumsal gelişim sağlanmaktadır. Bu durum öğrencilerde sorumluluk kazanma, güdüleme, bireyselleştirilmiş öğrenme, bağımsız karar verme ve performansını kontrol etme özelliklerinin gelişmesini sağlar. Burada, öğretmenin herşeyi kontrol altında tutmak zorunda olduğu unutulmamalıdır. Uygulamada, öğrencilerin rahat hareket edebilecekleri düzende yerleşmeleri istenir. Öğrencilerin belli bir düzende yerleşerek hareketleri yapmaları öğretmenin kalabalıkla değil, bireylerle ilgilenmesini sağlar. Bire bir iletişim ise öğretmen ve öğrenci ilişkisinin boyutunu olumlu yönde yükseltmektedir. Uygulama için öğrencilere, hangi konularda karar verme özgürlüğünde buldukları açıklanmalıdır. Böylece öğrenciler, kendi düşünceleri ve öğretmenden beklentileri konusunda ilişki kurma şansına sahip olurlar. Öğrencilerin bağımsız olarak yapacakları alıştırmalardaki verim için konu ile ilgili sahip oldukları bilgi, beceri, tutum, yetenek, vb. özelliklerin önceden saptanması gerekir. Ancak, sınıf ortamında bunu yapmak zordur. Bu yüzden öğrencilerin kendilerinin çalışmasına olanak tanınmaktadır. Alıştırmaya başlamadan önce öğretmen hareketleri açıklayıp göstermeli, öğrencilerin yapabilecekleri alıştırmalar ile farklı alıştırmaların yapılacağı alanı seçmeli ve aynı hareketi çalışmak isteyen öğrencilerden grup oluşturmalıdır.

İşbirliğine Dayalı (Eşli) Öğretim: İşbirliğine dayalı öğretim eşli çalışma şeklinde de isimlendirilmektedir. Çünkü öğrenciler eşleştirilerek çalışma yaparlar. Çalışmalarda her eş bir görevi yerine getirir. Eşlerden birisi istenen hareketi yapar ve hareketle ilgili kararları verir. Diğeri ise, yapılan hareketi izleyerek öğretmenin verdiği ölçütlere dayalı olarak eşinin performansı hakkında bilgi verir. Uygulama sırasında eşlerin görevleri sürekli değişir. Öğrenci, uygulama sırasında kararlara katılmaktadır. Değerlendirme de ise sadece düzeltme ve pekiştireç sunma anlamında kararlara katılma durumu vardır. Eşler arasındaki toplumsal ilişkiler ve anında dönüt sağlamanın koşulları işbirliğinin iki önemli parçasıdır. Eşlerin seçilmesinde boy, kilo, beceri düzeyi, vb. özelliklerden yararlanılabilir. İkidenden fazla kişide gruba katılabilir. Örneğin, grup 3 kişi olursa bir kişi hareketi yapar, bir kişi gözler, bir kişide sonuçları kaydeder. Grup dört kişiden oluşuyorsa gözlemci sayısı iki kişi olmalıdır. İşbirliğine dayalı öğretimin temel amacı, öğrenciler arasında toplumsal hoşgörü ile iletişimi sağlamaktır. Arkadaşını gözlerken ve ona durumu hakkında bilgi verirken bu durum rahatlıkla sağlanabilir. Performans ölçüleri konusunda performans ölçüt çizelgesi kullanılmaktadır. Öğretmen, gözlemci ve öğrenci ile kuracağı iletişimde; gözlemci öğrenciye gözlemcilik rolü ile ilgili sorular sormalı, yanlış dönüt verdiğinde performans standartlarını tekrar incelemesi sağlanmalı, uygulayıcıyı incitecek sözcükler kullanması engellenmeli ve dönüt vermediği zaman onu uyarmalıdır. İşbirliğine dayalı öğretim büyük sınıflarda ve araç-gerecin kısıtlı olduğu ortamlarda kolaylıkla kullanılabilir. Grup içinde roller değiştiğçe yorulan öğrenciler dinlenme fırsatı bulabilirler. Grupları oluştururken öğrencilerin eşit katılım göstermelerini sağlamak için beceri yönüyle benzer düzeyde olanların aynı grupta olmalarını ve işbirliği ilkesinin temele alınmasını sağlamak önemlidir. Öğrenme ortamında öğrenciler birbirlerine bağımlı olduklarından sınıfta toplumsal ortamın gelişmesi olanaklıdır. Sabır, saygı, hoşgörü, eleştiri, iletişim ve sorumluluk gibi özelliklerin kazanılması ilk göze çarpan noktalardır. Ayrıca, etkin katılımdan dolayı zihinsel becerilerin kazanılmasında mümkün olmaktadır.

Kendini Denetleme (Kendini Değerlendirme): Kendini değerlendirmede öğrenciler, öğretmenin belirlediği ölçütlere göre, yaptıkları hareketleri değerlendirerek kendi performans düzeyleri ile ilgili karara varırlar. Bu da, öğrencilerin kendi performansları hakkında karar verme ve sorumluluk bilinci geliştirmeyi sağlar. Temel amaç, öğrencinin kendi performansı ile belirlenen performans arasındaki farkı görmektir. Öğrenciler arasında vücut

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

yapısı, kuvvet, sürat, dayanıklılık, esneklik, geçmiş yaşantılar, vs. açısından farklılıklar olduğundan, bireysel farklılıkları dikkate almak gerekmektedir. Öğrenciler hareketleri salonda istedikleri yerde yaptıklarından öğrenme sürecine üst düzeyde katılırlar. Bağımsız çalışmadan dolayı güdüleme yüksektir. Öğretmen öğrencileri tek tek gözlemesi için yeterli zamana sahiptir. Kendi sınırını ve güçlerini kabul edip kendisini buna göre yönlendiren ve değerlendiren öğrenci gerektiğinde bir alt harekete geçebilir. Bu, katılımcılık ve yaratıcılık sağlar. Araç-gerece fazla gereksinim duyulduğundan kalabalık sınıflarda uygulanması zordur. Ayrıca, her düzeydeki hareketlere uygun değildir. Öğrencinin belirli bir yeterlik düzeyine ulaşması gerekir. Ölçüt çizelgeleri kendini denetlemeyle öğretimde de fazlaca kullanılır. İşbirliğine dayalı öğretim için düzenlenen ölçüt çizelgeleri, kendini denetleme için de kullanılabilir. Değişen, sadece öğretimin şeklidir. Öğrencinin kendi performansını, belirlenen ölçütlerle karşılaştırarak bulması gerekir. Farklılık ve eksikliklerin farkına varması için gerektiğinde öğrencilere sorular sorulur. Kendini denetleme bireysel çalışmaya olanak verdiği için duyuşsal gelişim üst düzeydedir.

Katılım: Katılımla öğretimde öğrenciler belli ölçütlere bağlı kalarak etkinlikte bulunmadıklarından etkinliğe katılmaktan haz duyarlar. Öğrenci burada açık bir şekilde öğretme-öğrenme sürecine katılmaktadır. Dersin hazırlık aşamasında öğretmen, uygulama ve sonuç aşamalarında ise öğrenci etkindir. Her öğrenciye başarıya ulaşmada eşit olanaklar tanındığından bireysel farklılıklar fazla önem taşımaz. Önemli olan öğrencilerin etkinliklere katılımıdır. Öğrenciler bir beceriyi çalıştıklarında gittikçe hedef yükseltebilirler. Bu yolla kendi kapasitelerini öğrendikleri gibi gerçekçi hedefler seçmelerine de yardımcı olur. Önemli olan yapabileceği etkinliği ve o etkinlikte kendi beceri düzeyine uygun hedefi seçmektir. Bu durum onları güdüler ve kendi dönütlerini kendileri verirler. Öğrencilere değişik seçenekler sunulurken birtakım önyargılar ortadan kaldırılarak katılımcılık ön plana çıkarılmaktadır. Öğrenciler bağımsız olarak çalıştıklarından duygusal ve fiziksel gelişim yüksek olurken, bilişsel gelişim orta düzeyde, toplumsal gelişim ise en alt düzeydedir. Komut, alıştırma, işbirliğine dayalı ve kendini denetlemeyle yapılan öğretim etkinliklerinin ortak bir özelliği çalışmaların düzenlenmesidir. Her çalışma, öğretmen tarafından belirlenen *tek bir standardı* yansıtır. Öğrencinin görevi bu düzeye ulaşmaktır. Oysa katılım, aynı çalışmada çeşitli performans düzeyleri gibi farklı bir anlayış getirir. Bu, öğrencilere, kişinin hangi performans düzeyinde başlayacağı gibi, önceki öğretim şekillerinde vermeyecekleri önemli bir kararı verir. Aşağıdaki yaşantı, bu anlayışı açıklamaktadır. Etkin katılımın sağlanması için; öğrencinin hazırbulunuşluk düzeyi saptanmalı ve ona duyurulmalı, öğretmen, öğrenme ortamı ve diğer çevre koşulları uygun bir şekilde hazırlanmalı, geç ve güç öğrenen, sıkılgan, içedönük ve utangaç öğrencileri cesaretlendirici etkinliklere yer verilmeli, cezaya yer verilmemeli, öğrencinin dikkatini çekici ve güdüleyici etkinliklere yer verilmeli, sorulan her soru yanıtlanmalı ve öğretmen öğrencilerle sevgiye dayalı iletişim kurmalıdır.

Yönlendirilmiş Buluş: Spor eğitimine katılan öğrencilerin günümüzdeki değişen koşullara ayak uydurabilmeleri için yüksek düzeyde zihinsel etkinliklerde bulunmaları gerekir. Yönlendirilmiş buluşla, öğrencilere çevrelerini keşfedebilme, problemleri çözebilme, değişen koşullara karşı esnek olabilme, onlara uyum gösterebilme ve değerlerle ilgili kararlar verebilme gibi hedeflere ulaşmaya çalışılır. Öğretmenin burada komut yerine soru sorması ve soruyu kendisinin yanıtlamaması gerekir. Ayrıca öğretmen, öğrencilerden gelecek tepki ya da yanıtı mutlaka beklemelidir. Öğrencilere belli bir düzen içerisinde sorular sorulması daha önceden saptanmış olan çözüme doğru adım adım yönlendirilmesini sağlar. Buna yönlendirilmiş buluş denmektedir. Buluş yoluyla öğretim bir tür tümevarım yoludur. Öğretmenin yönlendirici rolü başarıyı artırır. Örnek ve örnek olmayanların açıklığı kavuşturulması önemlidir. Burada "**buluş**" sözcüğü küçük buluşlar anlamındadır. Kavramlar, ilkeler, ilişkiler, sistem, hareket, ne kadar hızlı ve yavaş, vb. Buluş yoluyla öğretimde öncelikle merak uyandırmak için belirsizlik durumu yaratılmalıdır. Bunun içinde soru cümlelerine gereksinim duyulmaktadır. Buluş yoluyla öğretim uygulamalarında; yanıt asla söylenmemeli, her zaman öğrencinin yanıtı beklenmeli, sık sık dönüt verilmeli, sabırlı olunmalı, belirlenen hedef asla unutulmamalı, basamak sırasının yönü asla unutulmamalı, herbir basamağın önemine dikkat edilmeli, basamaklar arası ilişki kurulmalı, geçiş süresine dikkat edilmeli, öğrencilerin duygusal durumları gözönünde bulundurulmalı, yanlış yanıtta soru tekrarlanmalı, doğru soruda bir sonrakine geçilmeli, gerektiğinde ve yanıt yanlışsa, alt soruya dönülmelidir.

Problem Çözme: Günümüz toplumu değerlere körükörüne bağlı kişiler değil, yaratıcı, eleştirel ve yaratıcı düşünebilen, karşılaştığı değişik problemleri çözebilen kişiler istemektedir. Problem, yanıtı mevcut bilgi birikimiyle bulunamayan, ancak, araştırma ve incelemelerle yanıtlanabilecek sorudur. Problem çözme ise üst düzey zihinsel etkinliklerin kazanılmasında işe koşulan bir öğretme yoludur. Bu noktaya birey, sırası ile kavramları, kuralları ve kuralların sentezini oluşturarak ulaşabilir. Problem çözmeye bilişsel, devinişsel ve

duygusal gelişim en üst düzeydedir. Toplumsal gelişim duruma göre üst düzeyde olabilir ancak bazen en alt düzeye inebilir. Problem çözmenin adımları genel hatları ile aşağıdaki gibi sıralanabilir (Bilen, 1993, s.106).

1. Problemin farkına varma.
2. Problemi tanımlama ve sınırlama.
3. Problemin çözümüne yarayacak bilgi toplama.
4. Denenceler kurma.
5. Denenceleri sınıama.
6. Çözüme ulaşma.
7. Çözüme ulaşılamazsa gerekli basamağa dönme.

Problemin yanıtı önceden bilinmez. Bir yanıt varsa bu yönlendirilmiş buluş kapsamına girmektedir. "Yerinizde kalarak bir topu sıçratmanın değişik yolları nelerdir ? Basketbolda rakip savunmadayken en iyi ayak hareketi ve hareket pozisyonu nedir ?" gibi sorular problem çözmeye örnek olarak sunulabilir. Pangrazzi ve Dauer (1992, s.78) problem çözmenin bireysel, eşli ya da grup çalışmalarında etkili kullanılabileceğini ve adımlarını şu şekilde açıklamaktadırlar:

1. Problemi sunma: Gösteri ve açıklama yoktur. İşlem öğrenci tarafından yapılacaktır.
2. İşlemi tanımlama: Çözüme ulaşmak için gerekli işlem yolu hakkında öğrenci düşünmelidir. Öğrenci yardımcı problemde düşünebilir.
3. Yaşantı ve buluş: Öğrenci değişik olası çözüm yolları dener, değerlendirir ve seçer. Bireysel yönlendirme önemlidir. Öğretmen bazen yardımcı sorular sorabilir.
4. Gözlem, değerlendirme ve tartışma: Her öğrenci bir çözüm önerir ve diğerlerinin çözümlerini gözler. Sonunda değişik çözümler karşılaştırılarak doğrusu ortaya konulur.
5. Aritma ve genişletme: Çözüm gözlendikten sonra her öğrenci kendi çözümünü karşılaştırır.

Öğrencinin tasarımı -bireysel programlama: Öğrencinin tasarımı, buluş sınırının ötesinde yer alan başka bir aşamayı ortaya koyar. Soruyu veya sorunu *öğrenci* bulur ve düzenler. Genel konu ve bu genel konu çerçevesindeki genel başlık ile ilgili kararı öğretmen verir. Öğrenci, bu başlık çerçevesinde, sorular ve çözümler ile ilgili kararlar verir. Kategorilere, temalara ve hedeflere göre çözümleri düzene sokar. Bu da, öğrencinin bulunduğu ve düzenlediği bireysel programı oluşturur. Bu program öğrenciye, performansında ve belirli başlıktaki gelişiminde yol gösterir. Bireysel programlama komuttan problem çözmeye kadar olan öğretim şekillerinin sonucu olarak ortaya çıkar. Tasarım öncelikle konu alanı belirlenir. Öğrencinin hazır oluşuna göre öğretim şekillerinin özelliklerine göre seçim yapılır. Öğrenci, rolünü ve ne umduğunu iyi anlamalıdır. Öğrenci; düşünme, uygulama, deneme ve kayıt zamanına, öğretmen ise bireysel performans ve üretimi gözlemesi, öğrenciyi dinlemek ve periyodik bireysel sunumlara rehberlik etmek için zamana gereksinim duyar. Süreç heyecanlıdır. Bireysel özgürlük sağlar. Öğrencinin bireysel kapasitesini artırması için yüksek düzeyde disiplin ile devinışsel, bilişsel ve duyuşsal gelişim sağlar.

Öğrencinin başlatması -göstermesi: Öğrencinin kendini gösterdiği bu etkinlikte, öğrenci problemleri tasarlar ve araştırmaya hazır olduğunu gösterir. Hazırlık, uygulama ve sonuç bölümleri bireysel programlamaya benzese de önemli bir değişikliği beraberinde getirir. Öğrenci ilk kez bir öğretim etkinliğini kendisi başlatır. Öğrenci kendi gelişimi için ilerlemeye, araştırmaya, bulmaya ve bir program düzenleyip onu uygulamaya hazır olup olmadığını bilir. Öğrenci öğretmene gider ve bir dizi çalışmayı yönetmeye istekli olduğunu ifade eder. Bu, oldukça önemli bir değişikliktir. Başlatmaya hazır olma ve başlatma becerisi, öğrenci ve öğretmen için farklı bir gerçek yaratır. Öğrenci, öğretme-öğrenme etkinliklerini başlatmak ve yönetmek için en üst düzeyde sorumluluk alır. Burada ilk kez hazırlık kararları öğretmenden öğrenciye devredilir. Öğrencinin başlatmasında iletişimi

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

öğrenci *başlatır*. “Başlangıcı yapmak istiyorum. Kendi sorunumu/sorunlarımı belirlemeye ve çözümler aramaya hazırım.” Bu tutum, öğrencinin hazır olduğunu gösterir. Herkes bunun için hazır olamaz.

Kendi kendine öğrenme: Öğrenci, hazırlık, uygulama ve sonuç aşamalarında tamamen bağımsız olarak karar verir ve çalışır. Kendikendine öğrenme, bireyin kendini eğitmekle uğraştığı durumlarda gerçekleşir. Bu çeşit durumlarda, önceden öğretmen ve öğrenci tarafından verilen bütün kararlar aynı kişi tarafından verilir. Bu kişi hem öğretmen hem de öğrenci rolüne girer. Görevlerin karşılıklı etkileşimi, kişinin düşüncelerinin ve yaşantılarının gizliliği içinde gerçekleşir. Seyirciye, dışarıdan gözlem ya da değerlendirme yapan birine gerek yoktur. Eğer gerekiyorsa, bu, bireyin kişisel alanının dışına çıkılmasına neden olabilir. Bu etkinlikler her zaman, her yerde, herhangi bir toplumsal durumda ve ortamda ortamda yapılabilir. Bireyin öğretme-öğrenme kapasitesi birçok sınırı zorlayabilir (Mosston ve Ashworth, 1986).

Bireysel çalışma: Bireysel çalışmada devinişsel davranışların öğrenilmesine geçmeden önce bilişsel hazırlık gerekir. Öğrenme ortamının hazırlanması için referans kitaplar, filmler, tepegöz ve slaytları, video, duvar kartları ve levhalar, slayt, video filmi, kasetçalar ve kasetler, yansıtıcı ve yazı tahtası gerektirir. Bunların yanında gerekli diğer araç-gereçte işekoşulabilir (Pangrazi ve Dauer, 1992, s.75-77). İşlem şu adımları takip eder:

1. Öğrencinin sunacağı devinişsel bilgi ve bilişsel düzeyin tanımlaması yapılır; düzey belirleme.
2. Her öğrencinin bilgi düzeyine göre öğrenme paketi hazırlanır. Paketin tasarımı ve materyallerin kontrolü öğretmen tarafından yapılır.
3. Öğrenci, sunulan öğrenme paketiyle başarılı performans gösterebileceği kadar çalışır. Kendini test ederek bir sonraki hedefe geçip geçmeyeceği konusuna karar verir.
4. Durum muhasebesine dönük değerlendirme için öğrenci öğretmene gider, bilişsel ve devinişsel gelişim değerlendirilir.
5. Eğer öğrenci başarılı olursa öğretmen pekiştireç sunar. Öğrencinin gelişimini kaydeder ve gereksinimi olan yeni öğrenme paketini önerir. Öğrenci istenilen düzeyde başarı gösteremezse alternatif hedefler önerilir.

Takrir (Anlatım): Varolan bilgi birikiminin öğrencilere ve gereksinimi olanlara sunulmasında yararlanan en ekonomik öğretme takrirdir. En önemli özelliği öğretmenin, işlenen konuya uygun hazırlanması gereğidir. Konuya dikkati çekmek, ilgi uyandırmak ve bu yolla öğrenciyi güdülemek için yaygın olarak kullanılır. Takrir kısa olmalıdır. Bu süre üniversitede 20 dakika, ortaöğretimde 10 dakikadır. Burada dikkate alınması gereken konu öğrencilerin olgunluk düzeyi ve takririn kalitesidir. Açık, anlaşılır ve inandırıcı olmalıdır. Kullanılan dil, konuyu ve etkinlikleri açık bir biçimde öğrenciye ulaştıracak nitelikte olmalıdır. Gör-ışit araçları, gösteri, dramatizasyon ve soru-yanıt gibi teknikler kullanılarak anlamlı kılınmalıdır. Yeterli sayıda ve nitelikte öğeye yer verilmeli, örnekler gerçekçi olmalıdır. Çok sayıda konu içermeyip, az sayıda önemli noktalara değinip, birbiriyle olan ilişkileri vermelidir. Önce ana noktalara giriş yapılmalı, sonra bu noktalar genişletilmeli ve ana noktaları içeren bir özetle bitirilmelidir (Bilen, 1993, s.52-54).

Soru-Yanıt: Fikirler ve durumların açığa kavuşturulmasında soru-yanıt kullanılmaktadır. Ayrıca, problem çözme ve yönlendirilmiş buluşta işe yaramaktadır. Soru-yanıtlar; bilmek istenilen durumlar öğrenilir, başkalarının belirli konuda neler bildiği saptanır, düşünme yeteneği geliştirilir, öğrenme güdülenir, öğrenilenlere uygulama olanağı yaratılır, belirli verilerin örgütlenmesi sağlanır, verileri yorumlama olanağı verilir, neden-sonuç ilişkisi sağlanır, öğrencinin ilgileri keşfedilir, takdir etme gücü kazandırılır, tekrar ve ifade etme gücünü geliştirmek için uygulama yapma olanağı sağlanır, zihinsel gelişme hızlandırılır, bireyin belirli bir görüşe katılıp katılmadığı belirlenir, öğretmen ve öğrenci arasında iletişim kurulur, öğretmenin üstün ve eksik yönleri saptanır, eğitimin verimliliği değerlendirilir, dağınık dikkatler konuya çekilir, öğrenciler yeni değerler ve tutumlar için cesaretlendirilir, öğrencilerin kendilerini değerlendirmeye cesaretlendirilir ve analitik düşünme gücü kazandırılır. Tekniğin bu üstün yönlerinin yanında eksik yönleride vardır. Bunlar; tüm grup üyelerinin ilgisini çekmek ve

sürdürmenin zorluğu, düzeyi düşük kişilerin konuyu takip edememeleri, anlatıma göre daha çok zamana gereksinim duyulması, soru hazırlamanın güçlüğü ve bazen diğer tekniklerle desteklenmediği için konunun anlaşılmasındaki güçlüktür (Bilen, 1993, s.92; Küçükahmet, 1997,s. 67-71).

Dramatizasyon: Drama, “birşey yapmak” anlamına gelmektedir. Dramatizasyon ise oyunlaştırma, yaşanır hale getirmedir. Dramatizasyon etkinliklerinde sınıftaki öğrenci, oyun sırasında kendi duygularını gerçek ve inanılır bir biçimde ortaya koymakla kalmaz diğer öğrencilerle de paylaşmayı öğrenir. Öğretmen hem uygulayıcı, hem seçici hem de takdim edici olduğundan öğrencilerin konuya karşı güdülenmesi kolay sağlanır. Dramatizasyonun değişik türleri vardır. Bunlar; parmak oyunu, sözsüz oyun (pandomin), öykünme (taklit), rol yapma, bağımlı dramatizasyon, kukla ve bebeklerdir. Dramatizasyondan verimlice yararlanabilmek için aşağıdaki noktalara dikkat edilmelidir (Üstündağ, 1993):

1. Öğrenciler oyuna ve ilgili soruna ilgi duymalıdır.
2. Oyunu oynayacak öğrenciler rollerini ve sorunu iyi anlamalıdır.
3. Oyun, hoşça zaman geçirmek için değil, birşeyler öğrenmek için oynanmalıdır.

Örnek Olay İnceleme: Bir olayı ve problemi inceleyerek olay ya da problemin nedenlerini ortaya çıkarmak ve çözüm yolu üretmek amacıyla uygulanan bir öğretim yoludur. Örnek olay gerçek bir durum olmalı ya da gerçek durumu yansıtıcı özellik taşımalıdır. Sunulacak örnek sade ve anlaşılır olmalıdır. Örnek olay sunulduktan sonra sınıfın altışar kişilik gruplar halinde çalışması kolaylık sağlar. Araştırma ve problem çözme gücünün yanında olayların derinlemesine incelenmesini sağlaması açısından önem taşıyan örnek olay uygulaması yapılırken aşağıdaki sıra izlenir (Bilen, 1993, s. 117-118):

- Öncelikle bir problem içeren örnek olay sınıfa sunulur.
- Örnek olayı inceleme ve kavramaya yetecek ölçüde zaman ayrılır.
- Örnek olayların incelenip, tartışılıp çözüm yolları önerilmesi sağlanır.
- Tartışma ve öneriler sınıfa sunulup değerlendirilir.
- Sonuç saptanır.
- Çalışma özetlenir.

Kart Oyunları: Öğretme ve öğrenme kart oyunları aracılığıyla son derece zevkli hale getirilebilir. “ Siz olsaydınız ne yapardınız ? ”, “ Kutuplaşma “ ve “ Kavram Kontrolü “ gibi çeşitleri olan kart oyunları özellikle bilişsel ve duyuşsal alan öğrenmelerinde son derece etkili kullanılabilen kart oyunlarından “ Siz olsaydınız ne yapardınız ? ” ve “ Kavram Kontrolü “nün uygulaması şu şekilde özetlenebilir (Bilen, 1993, s. 133-145):

“ Siz olsaydınız ne yapardınız ? ”

• Sınıf kalabalık değilse öğrenci sayısı kadar, kalabalıksa gereksinim duyulduğu kadar kart hazırlanır. Kartların biçimi ve rengi sınıf düzeyine göre seçilir.

• Kartlara günlük yaşam ya da konuya ilişkin bir durum yazılır ve öğrencilere “ Siz olsaydınız ne yapardınız ? ” sorusu sorularak yazılı tepkileri alınır.

• Yazılı kartlar toplanarak numaralandırılır. Numaralandırılan kartlar karıştırılır ve sırası ile çekilir. Kartı çekilen kişi yanıtı okur. Öğrencinin yanıtı yetersiz ise diğer öğrencilerin katkısı istenir ve durum açıklığa kavuşturulur. Bütün kartlar bitene kadar işlem sürer.

„ Kavram Kontrolü „

• Kavramlar, ilkeler, işlem basamakları ve benzeri konuların işlenişinde katılımı artırmak için son derece işe yarayan kavram kontrolünde bir grup karta tanımlar, bir grup karta da açıklamalar yazılır. Kavram ve açıklamaların yazılı olduğu kartlara numaralandırılır.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

• Sıra ile kavramlar ya da tanımlar okunarak karşılığı bulunur. Böylece konu açıklanır ve bütünlük kazandırılır. Özellikle, özetleme ve tekrar için son derece önemlidir.

Tam Öğrenme: Kalıcı izli davranış değişmesi olan öğrenmeyi etkileyen etmen sayısı fazladır. Yetenek, kişilik özellikleri, sosyo-ekonomik düzey, vb. bunlardan bazılarıdır. Diğer bir bölümü ise öğrenmede harcanan zaman, bilişsel, duyuşsal ve devinişsel giriş özellikleri ile öğretim hizmetinin niteliğidir. Bunlar müdahale edilebilir özelliklerdir. Yöntemin temel dayanağı, giriş özelliklerinin yeterli olması durumunda öğrenciye verilecek zaman ve öğretim hizmetinin niteliğini oluşturan ipucu, dönüt, düzeltme, etkin katılım ve pekiştirmeyle öğrenme düzeyinin en üst noktaya yaklaşacağı şeklindedir (Senemoğlu, 1997, s.446-449). Tam öğrenmenin özellikleri şu şekilde sıralanabilir:

1. Hedef becerinin aşamalılığı kesintisizleştirilmeli,
2. Çocuğun ilgili beceriyi öğrenmeye hazır olup olmadığı açıklanmalı,
3. Birbirini izleyen öğrenme ünitelerinin herbiri için performans hedefleri saptanmalı,
4. Üniteye başarı test edilmeli ve öğrenci istenilen düzeyde başarı sağlarsa bir sonraki üniteye geçilmelidir.

Programlı Öğretim: Programlı öğretim, Skinner'in öğrenme makinelerine ve pekiştirme ilkesine dayandırılmaktadır. Öğretimin bireyselleşmesi ve tam öğrenme ilkeleri temele alınmaktadır, öğretme ve öğrenme ortamı aşamalı olarak şu şekilde düzenlenmesi gerektiği önerilmektedir (Sönmez, 1994; Senemoğlu, 1997):

1. Küçük adımlar ilkesi.
2. Etkin katılım ilkesi.
3. Başarı ilkesi.
4. Anında düzeltme ilkesi.
5. Aşamalı ilerleme ilkesi.
6. Bireysel hız ilkesi.

Adıgeçen öğretim yolları değişmez ve buradaki kadar sınırlı da değildir. Değişmez kılmak zaten olanaksızdır. Derlenenler için, "yaygın kullanılanlar" ifadesi kullanılabilir. Daha çok bilişsel alan ağırlıklı öğretme-öğrenme etkinliklerinde kullanılan ancak spor etkinliklerinde de gerektiğinde kullanılacak yaklaşım, yöntem, model, stil ve teknik sayısı fazladır. Bunlardan bazıları; sunuş yolu, araştırma-inceleme yolu, tartışma yaklaşımı, bilgisayarlı öğretim, informal öğretmen konuşması, grup tartışması, panel, zıt panel, sempozyum, forum, kollegyum, küme çalışması, çember tartışması, beyin fırtınası, gösteri, laboratuvar çalışması, yansıtma, örnek olay inceleme, workshop, seminer, eğitimsel oyunlar, kart oyunları, kimlik kartları, grup ya da takım oyunları, mektup ya da telgraf oyunu, nesi var oyunu, gözlem, gezi, sergi, ev ödevi, görüşme ve ekip öğretimidir (Bilen, 1993).

Sonuç

Buraya kadar kısaca, sportif becerilerin öğretiminde yaygın kullanılan ve literatürde strateji, yaklaşım, model, yöntem, teknik ve stil olarak geçen öğretim türlerinden bahsedildi. Bunların öğretim ortamında tek başına ya da birlikte kullanımı ayrı özellikler gerektirir. Öğretmenler genellikle birlikte kullanımı tercih etmektedirler. Bu doğaldır ve gerekçeleri şunlar olabilir:

1. Hedef ve davranışlar bilişsel, duyuşsal ve devinişsel alanlarda ve bunların değişik düzeylerinde olduğundan ders işlemede bir yol yetmeyebilir.

2. Karma etkinlik daha etkili ve ekonomiktir.

3. Karma etkinlikle eğitim programının sağlamlığı ve verimliliği de denetlenebilir.

4. Hiçbir öğretim-öğrenme yolu tek başına her durum için yeterli olmayabilir. Ayrıca, bunların kendine özgü eksik yönleri olduğundan birden fazla teknikle bu olumsuzluk giderilebilir.

Öğretmenlerin öğretim şekillerinin özelliklerini bilmeleri başarılı öğretim için tek başına yeterli değildir. Varolan durum ve özelliklere göre öğretim şeklinin seçilmesi gerekmektedir. Konuya ilişkin olarak aşağıda belirtilen noktalar dikkate alınabilir (Mosston ve Ashworth, 1986).

1. Her zaman hedef, öğrenci ve öğretmen ilişkisini anımsanmalıdır. Bu ilişki dersin her bölümünde vazgeçilmezdir.

2. Dersi oluşturan bölümler olan giriş, gelişme ve sonuç dikkate alınmalıdır.

3. Her bölüm için belirlenen hedefler ve hedefe ulaşmak için belirlenen konuların neler olduğu, davranışın-performansın ölçütünün ne olduğu ve öğrencide ne tür bir davranışın gelişmesinin istendiği soruları yanıtlanmalıdır.

4. Modele dayalı öğretim için komut, alıştırtma, işbirli, kendini denetleme ve katılım, öğrenci üretimine dönük öğretimde yönlendirilmiş buluş, problem çözme, bireysel programlama, öğrencinin başlatması ve kendikendine öğrenme şekillerine dayalı olmak dersi daha verimli hale getirebilir. Bunun için; performansta doğruluk, eşzamanlılık, modelin kopyası, bireysel çalışmaya başlama, toplumsallaşma, kendini değerlendirme ve dönüt, bireyin kendisini algılaması, konuya seçenekler üretilmesi, planlama, gereksinimleri karşılama ve problem çözme becerisi kazanma önemlidir.

KAYNAKÇA

1. Bilen, M. (1993). **Plandan Uygulamaya Öğretim**. Ankara: Takav matbaacılık, Yayıncılık Sanayi ve Ticaret A.Ş..
2. Bucher, Charles A. ve C.R.Koenig. (1983). **Methods and Materials for Secondary School Physical Education**. London: The C.V.Mosby Company.
3. Demirhan, G., Şahin, R., Altay, F., Dursun, Z., Aşçı, A., Çelenk, B., Özkara, A. ve Coşkun, F. (1999). **İlköğretimde beden Eğitimi ve Spor Öğretimi**. T.C. Milli Eğitim Bakanlığı.
4. Gayles, Anne R. (1973). **Instructional Planning in the Secondary School**. New York: David McKay Company, Inc.
5. Karagül, T. (1993). **Beden Eğitimi Öğretim Yöntemleri**. Eskişehir: Anadolu Üniversitesi Açıköğretim Fakültesi.
6. Küçükahmet, L. (1997). **Eğitim Programları ve Öğretim**. Ankara: Gazibüro Kitabevi.
7. Mosston, M. ve S.Ashworth. (1986). **Teaching Physical Education**. New York: Macmillan Publishing Company.
8. Oliva, F.Peter. (1988). **Developing The Curriculum**. London: Scott, Foresman and Company.
9. Pangrazzi, Robert P. and Dauer, Victor P. (1992). **Physical Education for Elementary School Children**. New York: Macmillan Publishing Company.
10. Rink, J. (1985). **Teaching Physical Education for Learning**. St. Louis: Times Mirror/Mosby College Publishing.
11. Senemoğlu, N. (1997). **Gelişim, Öğrenme ve Öğretim**. Ankara: Spot Matbaacılık.
12. Siedentop, D. (1994). **Developing Teaching Skills in Physical Education**. Mountain View: Mayfield Publishing Company.
13. Sönmez, V. (1994). **Program Geliştirmede Öğretmen El Kitabı**. Ankara: Pegem Yayınları.
14. Sönmez, V. (1994). **Program Geliştirmede Öğretmen El Kitabı**. Ankara: Pegem Yayınları.
15. Wust, Deborah A. and Lombardo, Bennett J. (1994). **Curriculum and Instruction: The Secondary School Physical Education Experience**. St. Louis: Mosby Company.

ÇAĞDAŞ BEDEN EĞİTİMİ ÖĞRETMENİ

Gıyasettin Demirhan

Hacettepe Üniversitesi - Spor Bilimleri ve Teknolojisi Yüksekokulu, ANKARA

Öğretme-öğrenme etkinliklerinde öğretmen önemli bir yere sahiptir. Çünkü öğretmen, çevre ve konuyla birlikte öğrenciyi merkeze almakta ve üçgenin bir boyutunu oluşturmaktadır (Harrison ve Blakemore, 1992). Yönlendirme ve önderliği yapacak olan öğretmenin çağdaş olması ya da gelenekçi olması öğretimin tipi ve kalitesini etkiler. Günümüzde tercih çağdaş öğretmen tipidir. Çünkü çağdaş öğretmen öğretmen nitelikleri konusunda eksik olmadığından dünyaya daha kolay ayak uydurmakta, etkili öğretim yapmakta ve yeniliklere açık olmaktadır. Peki kimdir çağdaş öğretmen ? Lee ve Zeldin'in tanımladığı (Varış, 1988) çağdaş öğretmen (öğrenci merkezli öğretmen) birleştirilmiş konularda yetişmiştir, eğitim yaşantılarına kılavuzluk yapar, ders işlerken öğrenci etkindir, öğrenciyi program geliştirmeye katar, buluş yaklaşımını kullanır, öğrencilerde içten gelen uyarımlar önemli olduğunu bilir, öğrencinin kendisi için ve her yerde öğrendiğini bilir, grup çalışmasına önem verir, yaratıcılığa önem verir.

Çağdaş öğretmeni yetiştirmede ilk adım etkili öğretim ve öğrenme yollarını öğretecek öğretmenlerin kazanmaları gereken nitelikleri saptamaktır. Daha sonra belirlenen nitelikler öğretmen adaylarına kazandırılır. Öğretmenliğe adımını atan birey niteliklerini alanda sergiler. Bu süreçte ve daha sonra sergilenen niteliklerin kazanım oranı ve uygulama gücü değerlendirilir.

Sands ve diğerlerinin (1997) yaptıkları çalışmada öğretmenlerde bulunması gereken yeterliklerle ilgili ÖĞRETMEN ADAYI PROFİLİ nitelikleri aşağıdaki gibi açıklanmaktadır:

1. Alan bilgisi.
2. Öğretme-öğrenme sürecini yönetme.
 - 2.1. Plan yapma ve ders hazırlığı.
 - 2.2. Öğretim yöntemlerinden yararlanma.
 - 2.3. İletişim kurma.
 - 2.4. Sınıf yönetimi ve öğrencilerle ilişkiler.
 - 2.5. Değerlendirme ve kayıt tutma.
3. Öğrenci kişilik hizmetleri (rehberlik).
4. Kişisel ve mesleki özellikler.

Yetiştirilecek olan öğretmenlerin hizmet öncesinde adı geçen yeterlikleri kazanmaları gerekir. Hizmet süresince ise bu yeterlikler pekiştirilip geliştirilecektir.

Literatür incelendiğinde, öğretmen adayı profilinde adı geçen niteliklerin detaylarına ilişkin birçok araştırmanın yapıldığı görülebilir. Örneğin Robertson etkili bir öğretmen de bulunması gereken nitelikleri aşağıdaki gibi ifade etmektedir (Capel ve diğerleri, 1997):

Etkili öğretmen;

„Esprili

Gergin olmayan

Hevesli

Organize eden

Konusunu seven

İlgiyle çalışan

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

<i>Yaratıcı</i>	<i>Destekleyen</i>	<i>Öğrencilere etkin yardım eden</i>
SıcakEsnek	Çeşitli yöntemler kullanan	
Sıkı Neşeli	Yüksek beklentili	
Dinleyici	Teşvik eden	Açık görüşlü
Dürüst	Sempatik	Övgü sunan
Arkadaşça	Sorumluluk sahibi	Gereksiz gözdağı vermeyen ve eşit ceza veren „ kişidir.

Shulman'a göre de etkili öğretmen'in konu alanı, genel öğretim, plan yapma, özel öğretim (örneğin beden eğitimi), öğrencilerin özellikleri, eğitim çevresi (okul, sınıf, toplum gibi), eğitimin tarihi, eğitimin amaçları ve felsefesi konularında yeterli bilgi sahibi olması gerekir (Harrison ve Blakemore, 1992).

Beden eğitimi öğretmeninde bulunması gereken nitelikler de aslında genel anlamda ifade edilen öğretmen nitelikleri ile büyük oranda örtüşür. Ancak konu alanının özelliklerinden dolayı bazı farklılıklar bulunabilir. Bu nedenle beden eğitimi öğretmeni nitelikleri ile ilgili yapılan çalışmaların ayrıca incelenmesi gereklidir. Bildirinin ana teması da bu olduğundan, devamlı konu alanına ilişkin çalışmalara yer verilmiştir.

Lumkin (1990), beden eğitimi öğretmenin nitelikleri arasında; konu alanı bigisine sahip olma, sporun bilimsel ve felsefi temellerini bilme, hareket analizi yapabilme, organizasyon becerisine sahip olma, iletişim becerisine sahip olma, istekli olma, karşılıklı sevgi ve saygıyı benimseme, mesleki dürüstlük ve etik davranışa sahip olma, motivasyon yeteneği ve sağlıklı yaşam biçimine sahip olma, bireyin gelişim özelliklerini analiz edebilme ve öğretme-öğrenme sürecini örgütleyebilmeyi saymaktadır. Friedman (1983) ile Demirhan, Açıkada ve Altay (1998) tarafından öğrencilerle yapılan araştırmalarla saptanan nitelikler ise aşağıdaki gibidir;

- Mesleki bilgi ve becerilerde yeterli olma.
- Kendini kontrol etme.
- Ders işlerken sportmen olma.
- İyi bir görüntüye sahip olma.
- Öğrencileri her konuda anlama.
- İnsan ilişkilerinde iyi olma.
- Eleştiriye açık olma.
- Sabırlı olma.
- Espri anlayışına sahip olma.
- Kendine güveni olma.
- İyi görgü ve alışkanlığa sahip olma.
- Spor yapmaya istek uyandırma.
- Ders işlerken bütün öğrencilerle ilgilenme.
- Özgür düşünce geliştirme ve bunu destekleme.
- Öğrenci performansını değerlendirirken nesnel davranma.
- Dersi ilginç hale getirme.
- İyi bir disiplin anlayışına sahip olma.
- Öğrenci görüşlerine açık olma.
- Doğaçlama (kendiliğinden konu veya espri yaratma) yeteneğine sahip olma.
- Geniş bakış açısına sahip olma.
- Ders işlerken öğrenci ilgi ve isteklerine de yer verme.
- Becerileri iyi yapanları ödüllendirme.
- Öğrencilerin derse yeterince katılmalarını sağlama.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- Öğrenci düzeyine uygun ders işleme.

Laminack ve Long (1985)'da öğrencilerle yaptıkları bir araştırmada, öğrencilerin gözüyle “**iyi beden eğitimi öğretmeni**” inde bulunması gereken nitelikleri aşağıdaki şekilde sınıflamışlardır:

Sınıf yönetimi	Kişilik	Strateji-Teknik	Görünüş
EsnekSevimli	Değişik-farklı	Genç	
Örgütlü	Koruyucu	Yeni fikirli	Hoş
Eşit davranan	Yardımsever	Açık	İyi giyimli
Dürüst	İstekli	İlginç	Mutlu
Saygılı-itibarlı	Teşvik eden	Tümevarım kullanan	Sevimli
Kararlı	Algılayan	Somut düşünen	Çekici
Düzgün mizaçlı	Sıcak	Görsel yardım sunan	
Diplomatik davranan	Canlı	Odakta yer alan	
	Disiplinli	Olumlu	Katılımcı
	Sabırlı	Etkileyici	
	Neşeli		Anne-babalık yapan
	Anlayışlı		Tartışan
	Duygulu		Etkili destek sunan
	Dürüst		Yüksek sesle okuyan ve konuşan
	Nazik		
	Samimi		
	Dikkatli		
	Açık fikirli		
	Şevkatlı		

Konuyla ilgili olarak yapılan bazı araştırmalarda ise, öğrenci veya stajyer öğretmen gözüyle, beden eğitimi öğretmeninde bulunması gereken niteliklerinin önem sırasına nasıl konması gerektiği ele alınmıştır. Friedman (1983), 12-14 grubundaki öğrencilerle yaptığı araştırmada iyi bir beden eğitimi öğretmeninde bulunması gereken ilk üç niteliği saptamıştır. Öğrencilere göre beden eğitimi öğretmeninde bulunması gereken niteliklerden ilk üçü; mesleki bilgi ve beceri yeterliği (%53.6), öğrencileri her konuda anlama (%31.82) ve mizah yeteneğine sahip (%10.87) olmasıdır. Benzer bir araştırma da Demirhan, Altay ve Açıkada (2001) tarafından yapılmıştır. Araştırma bulgularına göre öğrenciler beden eğitimi öğretmeninde bulunması gereken en önemli üç niteliği sırası ile; öğrencileri her konuda anlama (%31.24), mesleki bilgi ve becerilerinde yeterlik (%23.25) ve mizah duygusuna sahip olma (%22.88) olarak belirtmişlerdir. İngiltere'de yapılan bir araştırmada da stajyer öğretmenlere öğretmen nitelikleri sorulmuş ve öncelikle bir öğretmenin; iyi iletişim becerisine sahip (%50.6), organizatör (%43.7), istekli (%35.6), esprili (%35.6), ulaşılabilir (%29.9) ve sabırlı (%21.8) olma özelliklerine sahip olması gerektiği vurgulanmıştır (Mawer, 1995). Amerika Birleşik Devletleri'nde yapılan bir araştırmada da öğrenciler, etkili bir öğretmen olmak için istekli olma, sabır, uygunluk ve becerili olmak gerektiği yönünde görüş bildirmişlerdir (Arrighi ve Young, 1987).

Görüldüğü gibi beden eğitimi öğretmenlerinin kazanmaları gereken nitelikler konusunda çoğu araştırmada benzer görüşler ortaya çıkmaktadır. Nitelikleri kazanan öğretmen ders planı hazırlarken ya da ders işlerken kişiliğini ve yetiştirme tarzını da öğretim alanına yansıtır ve sitil ortaya çıkar. Bu nedenle, öğretme stillerinden

etkilenme ile oluşan öğretmen sitilleri konusunun niteliklerle birlikte tartışılması çağdaş öğretmen tipinin oluşturulmasında işe yarayabilir. Konuya ilişkin olarak Bucher ve Koenig (1983) aşağıdaki görüşlere yer vermektedirler.

"Sittel" terimi hattatlıkta uygulanmıştır. Daha sonraları el yazısına ve en sonunda da edebi bir yapının niteliği ve doğasıyla bağdaştırılmıştır. Psikolojik anlamda, kişilik ve bireysel davranışla ilgilidir. Özel anlamda, öğretim işinin sınıfta, spor salonunda, havuzda, oyun alanında veya öğretmenin yer aldığı diğer yerlerdeki davranışlarıyla ilgilidir. Öğretmenlerin kişiliklerinin yansıdığı biçimde temel özelliklerini içerir ve öğrencilerle olan ilişkileri ile öğretim ve öğrenme ile ilişkili düşünceleri üzerine ipuçları sunar. Bazıları öğretim stiliyle öğretim yöntemini birbirine karıştırır. Öğretim yöntemi, belli bir konu veya beceriyi ortaya koymak için kitaplar ve işitsel görsel yardımcıları gibi öğretmenin kullandığı teknik ve yollarla ilgilidir. Her ne kadar bu yöntemler kişilik yapısının dışında olsalar da, bunların seçimi öğretmenin kişilik ve davranışından etkilenir.

Kişilik ve Öğretim Sitilleri

Zorlayıcı stil: Hamacheck bu tip öğretmenleri "yaşayan makineler" olarak tanımlar. Bunlar; programlarında, davranış tarzlarında ve düşüncelerinde katıdır. Zorlayıcı bir öğretmene "dogmatik", "dik kafalı" veya "inatçı" gibi isimler verilebilir. Bu tür öğretmen genelde öğrencinin ne söylediğini dinleyeceği yerde ona vereceği yanıtı düşünür.

Şüpheli Stil: Hamacheck'e göre şüpheli öğretmenleri bazı paranoyak hareketler belli eder. Bu öğretmenler öğrencilerin, kendilerine komplo kurduğuna inanırlar. Olan birçok şey hakkında kendilerini suçlu ve gergin hissederler. İş arkadaşlarını ya da başka insanların kendi yaşamları hakkında bilgi almaya çalıştıklarına inanırlar. Bu tür şüpheler yüzünden, öğrencilere anlattıkları dersten zevk almaları zordur. Derste eğlenceli pek az şey bulurlar ve pek nadiren gülerler.

İsterik Stil: İsterik sitile sahip bir öğretmen diğerlerinden farklı olarak, gelişen daha renkli olayların farkındadır. Aslında renkli olaylar bu kişi tarafından öyle çok önemsenir ki, öğreteceği konu onun için bir anda çok değersizleşir. Diğer bir deyişle, bu tür öğretmenin tepkileri, gerçeklerden çok izlenimlere göre belirlenir ve diğer insanların duygularından, önyargılarından, heveslerinden ya da onları heyecanlandıran nesne veya durumlardan kolayca etkilenirler.

Fevri Stil: Bu stildeki öğretmen, planlanmamış ve üzerinde iyice düşünülmemiş ani hareketlere sahiptir. Bu tür durumlarda karar, sonucu düşünülmeden alınmıştır ve kötü sonuçlara yol açarak birçok hayal kırıklıklarına neden olabilir. Davranışları bir heves veya fevrilik sonucu oluştuğu için, güvenilmezdirler.

Düşünceli Stil: Murphy ve Brown, adına "düşünceli" stil denen bir öğretim stiline bahsederler. Bu stil, öğrencileri düşünmeye, incelemeye ve kendilerini ifade etmeye ve kavramlaştırmaya yöneltmeyi amaçlar. Sorgulama ve sayılı oluşturmaya destekler.

Tartışılan sitillerle çağdaş öğretmen tiplmesi karşılaştırıldığında düşünceli sitilin daha uygun olduğu söylenebilir.

Kuramsal yaklaşımlar ve araştırmaların sunduğu bulgulardan hareketle, çağdaş bir beden eğitimi öğretmeni olmak için varolan nitelikleri kazanmak yeterli olmamaktadır. Ayrıca, istekli olunmalıdır. Yani, öncelikle bireyin öğretmen olmak istemesi gerekir. Birçok kişi öğretmen olmak isterken, birçoğu istememektedir. Lumkin (1990)'in yaptığı araştırma bulgularına göre, bireylerin beden eğitimi öğretmeni olmak isteme ve istememeleri konusunda katılımcılar aşağıdaki görüşleri ifade etmektedirler:

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

“Öğretmen olmak istiyorum” çünkü;

1. İyi fiziksel becerilere sahibim.
2. Başkalarının öğrenmesine yardımcı olmak hoşuma gider.
3. Fiziksel olarak etkin olmayı severim.
4. Zamanı değerlendirmeyi severim.
5. Yaz mevsiminde özgür olmak isterim.
6. Koçluk yapmayı isterim.
7. Sporu severim.
8. Çalışırken kısa giyinmeyi severim.
9. Spor yapmak eğlencelidir.

Fakat aşağıdakilerin olmasını da istemem;

1. Disiplin sorunları.
2. İlgisiz öğrenciler.
3. Olanakların azlığı ve yetersiz araç-gereç.
4. Yönetim desteğinin azlığı.
5. Düşük maaş.
6. İlgisiz ve zorba tavırlı anne-baba.
7. Katılım azlığı.
8. Soyunup giyinmeyi sevmeyen öğrenciler.
9. Stres ve bıkkınlık.

Tartışmalardan hareketle, hemen tüm ülkelerde “**Çağdaş beden eğitimi öğretmeni nasıl olmalıdır ?**” sorusunun sorulduğu söylenebilir Bunun için istenilen niteliklerin öğretmen yetiştiren kurumlarda ne oranda kazanıldığı ve öğretmenlerin bunların ne kadarını alanda uyguladıklarının kontrolü gerekmektedir. Castetter’e göre; öğretimin düzeyini yükseltmek, öğretmenin potansiyelini belirlemek, öğretmenin güçlü ve zayıf yönlerini belirlemek, bireysel gelişimi yükseltmek, öğretmenin sorumluluklarını tayin etmek, öğretmene ödül sunmak ve kararlılığı kalıcı kılmak için değerlendirme vazgeçilmezdir. (Stilwell ve Wilgoose, 1997). Değerlendirme, öğretme öğrenme sürecinde, sürecin bitiminde ve çalışma yaşamı süresince yapılmalıdır. Değerlendirme sürecinde denetçiler, meslektaşlar, öğrenciler, veliler, yöneticiler ve okulla ilişkisi olan çıkar gruplarının rol alması gerekir. Değerlendirmenin yol ve esasları ilgili ülke ya da birimin belirleyeceği zaman ve yöntemle yapılabilir. Bu durumda değerlendirmenin bir gereksinim olduğu ve karmaşıklığı dikkat çekicidir (Demirhan, 2002).

KAYNAKLAR

1. Arrighi, M.A. and J.C.Young. (1987). Teachers Perceptions About Effective and Succesful Teaching. *Journal of Teaching in Physical Education*, 6, 2, 122-135.
2. Bucher, Charles A. ve C.R.Koenig. (1983). **Methods and Materials for Secondary School Physical Education**. London: The C.V.Mosby Company.
3. Capel, S. ve M. Leasek ve T. Turner. (1997). **Learning to Teach in the Secondary School. A Companion to School Experience**. London and New York: Routledge.
4. Demirhan, G. (2002). Beden eğitimi öğretmeni olmak. **Çağdaş Eğitim**. 27, 288, 7-13.
5. Demirhan, G., F.Altay ve C.Açıkada. (2001). Student perceptions of physical education teacher qualities. **Journal of The International Council for Health, Physical Education, Recreation, Sport, and Dance**. XXXVII, 3, 15-18.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

6. Friedman, D.E. (1983). The Pupils Image of The Physical Education Teacher and Saggestions for Changing Attitudes in Teacher Training. International. **Journal of Physical Education**. Verlag Karl Hofmann, Volume XX, Issue 2, 2.Quarter, 15-18.
7. Harrison, M.J. ve C.L.Blakemore. (1992). **Instuctional Strategies For Secondary School Physical Education**. Dubuque: Wm.C.Brown Publishers.
8. Laminack, L.L. and B.M.Long. (1985). What makes a teacher effective:Inside from preservice teachers. **Clearing House**, 58, 268.
9. Lumkin, A. (1990). **Physical Education and Sport: A Contemporary Introduction**. St. Louis, Toronto, Boston, Los Altos: Times Mirror/Mosby College Publishing.
10. Mawer, M. (1995). **The Effective Teaching of Physical Education**. London and New York: Longman.
11. Sands, M., D.A. Özçelik, J. Busbridge ve D.Dawson. (1997), **Okullarda Uygulama Çalışmaları**. Ankara: YÖK/Dünya Bankası, Milli Eğitimi Geliştirme Projesi, Hizmetöncesi Öğretmen Eğitimi.
12. Stillwell, L.J. and C. E. Wilgoose. (1997). **The Physical Education Curriculum**. Boston, London, Toronto, Sydney, Tokyo, Singapore: Allyn and Bacon.
13. Varış, F. (1988). **Eğitimde Program Geliştirme. Teori ve Teknikler**. Ankara:Ankara Üniversitesi Eğitim Fakültesi Yayınları.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

**ZİHİNSEL ENGELLİ ÇOCUKLAR İÇİN
BEDEN EĞİTİMİ VE SPOR SEMİNERİ**

MARIUSZ DAMENTKO, POLONYA
(Çvr: Dilara ÖZER)

MİSYON

UNSURLAR

- Yıl boyu etkinlik
- Antrenman ve Yarışma
- Olimpik sporlar
- Zihinsel Engelli bireyler

ÇIKTILAR

- Fiziksel Uygunluk
- Cesaret ve haz
- Yeteneği ve beceriyi paylaşma
- Arkadaşlık
 - Aileler
 - Sporcular
 - Toplum

FELSEFE

Zihinsel Engelli Bireyler

- Uygun öğretim ve teşvik
- Eğitimde süreklilik
- Eşit yetenek gruplarında yarışma
- Sonuç-Kişisel büyüme

SPORCU KATILIMININ TARİHÇESİ

2005	2.000.000
2002	1.000.000
1990	750.000
1988	588.500
1968	1.000
1963	100

ÖZEL OLİMPİYATLARIN DÜNYADA YAPILANMASI

Uluslararası Danışma Kurulu	Özel Olimpiyatlar Yönetim Kurulu
	Ö.O. Başkanlığı
	Kıta Ofisleri / Bölgesel Danışmanlar
Bölgesel Liderlik Kurulu	Kabul Edilmiş Programlar

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

	Alt Programlar
	Yerel Programlar
	Sporcular- Antrenörler- Aileler

PROGRAMIN YAPILANMASI

Yönetim Kurulu / Ulusal Komiteler

Kurul Komiteleri ----- Yönetim/ Ulusal Direktör

Program Görevlileri

Program Komiteleri -----Alt Program Direktörleri/ Yöneticiler

Yönetim Takımları/ Komiteler

Antrenman- Gönüllüler- Yarışma- Halkla İlişkiler- Aileler- Sermayeyi artırma- outreach- Finans

ÖZEL OLİMPİYAT GÖNÜLLÜLERİ

Antrenör- Antrenman Direktörü- Oyun Direktörü /GMT Üyesi- Spor Direktörü/SMT Üyesi- Görevliler- Partner Kulüpler- Entegre Sporlar- Destek Ofis- Aile Başkanı- Kurul Üyesi- Halkla İlişkiler/ Sermaya artırma üyesi- Alt Program Yönetim Takımı Üyesi- Alt Program Direktörü- Yerel Koordinatör

ZİHİNSEL ENGEL HAKKINDA GERÇEKLER

- Dünyada 190.000.000
Avrupada 30.000.000
- Zihinsel Engel bir hastalık değildir.
3 temel faktör
 - Düşük zihinsel fonksiyon
 - Sosyal uyum sorunları
 - Organik beyin hasarı

ZİHİNSEL ENGELİN TANIMI

- Mevcut fonksiyonlarda önemli sınırlılık
- Önemli derecede normalin altında zihinsel fonksiyon
- Aynı zamanda aşağıdaki sosyal uyum becerilerden iki ya da daha fazlasında sınırlılığın olması :
 - İletişim
 - Ev yaşamı
 - Sağlık ve güvenlik
 - Akademik işlevler
 - Özbakım
 - Sosyal beceriler
 - Serbest zaman
 - İş

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

- 18 yaşından önce ortaya çıkmış olmalıdır.

ÖZEL OLİMPİYATLARA UYGUNLUĞUN TANIMI

Yaş: 8 ya ş ya da daha büyük

Özel olimpiyatlara katılım için kayıt

Zihinsel Engelin varlığına ilişkin Tanılama

ya da gelişimsel özürle yakından ilişkili olduğu hakkında

DIĞER SPOR ORGANİZASYONLARINDAN FARKI

- Sporculara ücret ödenmez.
- Tüm yetenek düzeyleri için fırsatlar sağlanır.
- Adil yarışma için gruplandırma
- Tüm katılımcılar için ödüller
- Daha üst düzeydeki yarışmaya terfi için random draw

ÖZEL OLİMPİYAT KURALLARI

YAZ SPORLARI KURALLARI- KIŞ SPORLARI KURALLARI

ÖZEL OLİMPİYATLAR GENEL KURALLARI

SPOR KURALLARI

- Uluslararası ve Ulusal Spor Federasyonları Kurallarına dayalıdır.
- Bazı değişiklik ve uyarlamaları içerir.
- Tüm yetenek düzeyleri için aktiviteler düzenlenir.
- Tüm Özel Olimpiyat yarışmaları yönetilir.

ÖZEL OLİMPİYAT KURALLARI

KURALLAR NEDEN ZORUNLUDUR?

- Sporcuların güvenliği
- Tüm sporcuların haklarını koruma
- Özel olimpiyat aktivitelerinin bütünlüğünü desteklemek (toplumla bütünleşmeyi desteklemek)
- Spor programlarına ulaşımı kolaylaştırma???

ÖZEL OLİMPİYATLAR KURALLARI

- Uluslararası Spor Kuralları Komitesi
- Ö.O Oyun Kuralları Komitesi
- Ö.O Spor Kuralları Komitesi

ÖZEL OLİMPİYAT KURALLARI

KURALLARI DEĞİŞTİRME VE UYGUN HALE GETİRME İŞLEMİ

- Kural değiştirme formu doldurulmalı
- Yıllık toplantıda ISRC' i gözden geçirme.
- Onaylama ya da reddetme önerisi
- Ulusal Özel Olimpiyat Programı

ÖZEL OLİMPİYAT SPORLARI

RESMİ YAZ SPORLARI

- Su sporları
- Atletizm
- Basketbol
- Bowling
- Bisiklet
- Binicilik
- Futbol
- Golf
- Cimnastik
- Ağırlık Kaldırma
- Paten Kayma
- Softbol
- Masa Tenisi
- Tenis
- Voleybol

RESMİ KIŞ SPORLARI

- Alpin Stili Kayak
- Cross Country Skiing
- Yer Hokeyi
- Buz pateni
- Hız pateni

ULUSAL POPÜLER SPORLAR

- Badminton
- Bocce
- Yelken

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

- Snowshoeing
- Hendbol

GÖSTERİ SPORLARI

- Ice-stock
- Judo
- Kayak
- Pitch and put
- Kürek
- Snowboard
-

DiĞER SPORLAR

- Aerobik
- Dans
- Netbol

ÖZEL OLİMPİYAT SPORLARI

Yasak Sporlar

- Atletizm- Cirit, Disk, Çekiç, Sırıkla Atlama, Üç adım
- Su sporları- Kule atlama
- Cimnastik- Trambolin
- Kros kayak- Biatlon, Kayakla atlama
- Judo dışında tüm mücadele sporları
- Rugby, tabanca atışı, Eskrim, Okçuluk

Down Sendromlu Sporcular

Atlanto eklem anomalisi olması durumunda Cimnastik, Yüksek atlama, binicilik, futbol, bisiklet, suya atlama branşlarına izin verilmez.

YARIŞMALARLA İLİŞKİLİ DiĞER KURALLAR

- Katılımcılar için ücret söz konusu değildir.
- Sigara ve alkol firmaları ile bağlantı kurulmaz.
- Yarışma sırasında antrenörlerin ve sporcuların içki ve sigara içmesi yasaktır.
- Ulusal bayrak asılmaz.
- Hiç bir ticari mesaja yer verilmez.

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

TÜM YETENEK DÜZEYİ İÇİN FIRSATLAR

Düşük Yetenek-----Yüksek Yetenek

Bireysel Sporlar	Değiştirilmiş etkinlikler	NGB kuralları tarafından idare edilen etkinlikler
Takım Sporları	Bireysel Beceriler- Değiştirilmiş Takım Etkinlikleri	NGB yarışma kuralları tarafından idare edilen etkinlikler

TÜM YETENEK DÜZEYİ İÇİN FIRSATLAR

Yürüme <ul style="list-style-type: none">• 10 m yardımla yürüme• 15,000 m yürüme Koşu <ul style="list-style-type: none">• 25 m• 4*100/ 400 Bayrak• Maraton• 100 m engelli koşu Fırlatma <ul style="list-style-type: none">• Tenis topu fırlatma• Softbol fırlatma	Tekerlekli Sandalye <ul style="list-style-type: none">• 30 m motorize slalom• 30 m. slalom 400 m Atlama <ul style="list-style-type: none">• Durarak Uzun Atlama• Uzun Atlama• Yüksek Atlama <ul style="list-style-type: none">•
---	---

Motor Aktivite Eğitim Programı

Özel Olimpiyatlar Birleşmiş Sporlar

OYUNLARDA AŞAMALAR

- Yerel
- Diğer alt program düzeyleri
- Bölgesel
- Ulusal
- Çoklu-Ulusal
- Bölgesel
- Dünya

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ 27-29 EKİM 2002

SEMİNERLER

YARIŞMA FIRSATLARI

- Ligler
- Yerel oyunlar ve yarışmalar
- Turnuvalar
- Okul sporları
- Toplumsal ya da kulüp programları
- Davetsel
- Program- Oyunlar- yarışma

ÖZEL OLİMPİYATLAR GRUPLANDIRMA

Sporcular ve takımlar aşağıdaki prosedüre göre ayrılırlar;

1. Cinsiyete göre
2. Yaşa göre

Bireysel	Takım Sporları
8-11	15 ve altı
12-15	16-21
16-21	22 ve üstü
22-29	
30 ve üstü	

3. Yeteneğe Göre

- % 10-15 performans kuralı
- Yarışma öncesi puanı
- Başlangıç performansı
- Oyunların gözlenmesi ve ISC
- En az 3 en çok 8 sporcu olacak şekilde gruplandırma

SINIFLANDIRMA

- Yarışmayı Resmi Özel Olimpiyat Spor Kurallarına göre yürüt.
- Aşağıdaki amaçlara ulaş;
 - Tüm yarışmacılara başarılı şansı ver
 - Şu yöntemleri izle;
 - Bireysel yarışmalar için %10-15 kuralını uygulayın.
 - Takım yarışmaları için "Beceri Değerlendirme Testleri" ve sınıflandırma sistemi kullanın.

GRUPLANDIRMA

Not: Tüm sporcular planlanmış yaş grupları içinde ve performansları en iyi puanlarının % 10 ' u içinde yer alır.

SPORCULARIN TERFİ KRİTERLERİ

Süreç

- En az: 8 hafta(yarışma öncesi 2 ay içinde 10 saatlik antrenman)
- Aynı spor branşında daha önce yarışmalara katılmış olmak
- Kota
- Random yolu ile sporcu belirleme
 - Tüm gruplardan birinciler
 - Kota dolmadıysa, tüm grup ikincilerinden kura yolu ile belirleyin

ANTRENÖR

- Spor kuralları bilgisi
- Tıbbi bilgi
- Fiziksel beceriler, iyi kondüsyon
- Nasıl motive edeceğinin bilgisi
- Sorumlulukları anlama
- İletişim becerileri
- Organizasyon becerileri
- İlk yardım bilgisi

BAŞARILI BİR ANTRENÖR

- Sporu bilir.
- Kuralları bilir ve felsefeyi kabul eder.
- Yardımcı antrenörler bulur.
- Tüm yetenek düzeyleri için fırsatlar sunar.
- Sporcuların uygun spor ve aktiviteyi seçmesine yardım eder.
- En az haftada bir kez nitelikli antrenman sunar.
- İlkönce güvenlik önlemlerini alır.
- Antrenörlük rolünden de fazlasını yapmaya çalışır.

SPORCULARI DEĞERLENDİRME

KAS TESTİ

UYGUNLUK:

1. Asılma süresi(kollar)
2. Sağlık topu fırlatma
3. Sırt gerginlik esnekliği
4. Sırtı kaldırma hızı
5. Mekik hızı
6. Dikey sıçrama
7. Yere dokunma esnekliği
8. 300 yard koşu

ÖZEL OLİMPİYAT SPORCULARINA ANTRENÖRLÜK

Özel Olimpiyatlar Antrenman Sezonu

1. Isınma
2. Beceri Gelişim
3. Yarışma Deneyimi
4. Kondüsyon Aktiviteleri
5. Soğuma/ Rahatlama

ANTRENÖRLÜK

Isınma/Germe

- Eğlenceli bir ortam sunun
- Sporcuların gösteri yapmalarına fırsat tanıma
- Rutin olarak yer verin

ANTRENÖRLÜK

Öğretim Düzeyleri

- Sözel
- Gösteri (model olma)
- İpucu verme
- Fiziksel yardım

ANTRENÖRLÜK

Beceri Öğretimi

- Anahtar sözcükler kullanın
- Gerekliyse becerileri anlamlı parçalara ayırın.
- Olumlu pekiştireçler kullanın. Bu şekilde küçük ilerlemeleri, çabaları ödüllendirin.

FİZİKSEL UYGUNLUK

Sportdaki performans şunlara bağlıdır;

- Uygunluk (kuvvet ve dayanıklılık)
- Temel motor yetenekler (koşu, atlama, fırlatma, topa ayakla vurma)

Fitness işi yapabilme yeteneğidir.

- Bazı işler daha fazla kas kuvveti gerektirir.
- Bazı işler daha çok kalp solunum dayanıklılığına bağlıdır.

Zihinsel engelli bireylerin fitness düzeyi arasında fiziksel aktiviteye yetersiz katılım nedeniyle düşüktür.

İyi antrenman programları ile eğitim aldıkları takdirde engelli olmayan bireyleri geçebilmektedirler.

Her spor genel fitness özellikleri dışında özel fitnessı gerektirir.

FİZİKSEL UYGUNLUK

ANTRENMAN- EGZERSİZİN ETKİSİ

- Kuvvet ve dayanıklılık aşırı yüklemeye ile geliştirilir.
- Aşırı yüklemeye şu özelliklerle kontrol edilir.
 - Sıklık- Ne kadar sık?
 - Yoğunluk- Ne kadar zorlayıcı?
 - Time – Ne kadar sürüyor?
 - Tip- Egzersiz türü

FİZİKSEL UYGUNLUK

Aşırı yüklemeye uygulayarak kaslar antrene edilir.

- Bir dirence karşı koyma
- Rate at which you work
- Tekrarlar
- Hareket ranjı

FİZİKSEL UYGUNLUK

- Kalp-dolaşım sistemi aşırı yüklemeye ile antrene edilebilir.
- Kas miktarı ile
- Yoğunluk ile

Egzersiz ritmik olmalıdır.

ANTRENMAN PRENSİPLERİ

Bazı sporlar şunları gerektirir;

- Aerobik egzersizler
- Anaerobik egzersizler
- Her ikisi de

Her sporcu temel düzeyde kas ve kalp-dolaşım fitnessa gereksinim duyar.

ANTRENMAN PRENSİPLERİ

- Başlangıç noktasını oluşturmak için sporcuları testler uygula.
- Gerçekçi hedefler belirle
- Hedeflere uygun antrenman programı geliştir ve uygula
- Süreci periyodik olarak değerlendir
- Hedefleri ve değerlendirmeyi gözden geçirip tekrar düzenle.
- Antrenman sürecinin her evresinde sporcularla konuş ve danış.
- Başarıları pekiştir ve ödüllendir.

ANTRENÖRLÜKDE SORUNLAR

- Tıbbi sorunlar
- Psikolojik sorunlar
- Sosyal konular

7.ULUSLARARASI SPOR BİLİMLERİ KONGRESİ
27-29 EKİM 2002

SEMİNERLER

TIBBİ SORUNLAR

- İlaçlar
- Nöbetler
- Down Sendrom (Atlanto-Aksiyel bozukluk)
- Otistik sporcular
- Aşırı kilolu sporcular
- Tekerlekli sandalyeli sporcular
- İşitme ve görme engelli sporcular

PSİKOLOJİK SORUNLAR

- Motivasyon
 - Dikkat süre/ İlgi
 - Kısa süreli ve uzun süreli amaçlar
- Algılama
 - Görme ve İşitme Kayıpları
 - Dikkat
- Kavrama
 - Görsel, Fiziksel ve Sözel
 - Öğrenme hızı
- Bellek
 - Sıklık ve tekrar

SOSYAL KONULAR

- Sosyal Beceriler

İletişim

Diğerleri ile etkileşim

- Evde Rekreasyon

Aktivite eksikliği

Cesaretlendirme eksikliği

- Ekonomik Durum

Finansiyal kaynaklar

Ulaşım

SPORCU LİDERLİK PROGRAMI

- Global mesangers
- Sporcular- Yönetim Kurulu üyesi
- Sporcular- Yardımcı antrenör
- Sporcular- Görevliler
- Sporcular- Gönüllüler
- Sporcular Kongresi